

DISTRIBUTOR SETTLEMENT
AGREEMENT

Table of Contents

	Page
I. Definitions.....	1
II. Participation by States and Condition to Preliminary Agreement	13
III. Injunctive Relief.....	13
IV. Settlement Payments.....	13
V. Allocation and Use of Settlement Payments.....	28
VI. Enforcement.....	34
VII. Participation by Subdivisions	40
VIII. Condition to Effectiveness of Agreement and Filing of Consent Judgment	42
IX. Additional Restitution.....	44
X. Plaintiffs' Attorneys' Fees and Costs	44
XI. Release	44
XII. Later Litigating Subdivisions.....	49
XIII. Reductions/Offsets	53
XIV. Miscellaneous	54
EXHIBIT A Alleged Harms	A-1
EXHIBIT B Enforcement Committee Organizational Bylaws.....	B-1
EXHIBIT C Litigating Subdivisions List	C-1
EXHIBIT D Later Litigating Subdivision Suspension and Offset Determinations.....	D-1
EXHIBIT E List of Opioid Remediation Uses	E-1
EXHIBIT F List of States and Overall Allocation Percentages	F-1
EXHIBIT G Subdivisions Eligible to Receive Direct Allocations from the Subdivision Fund and Default Subdivision Fund Allocation Percentages	G-1
EXHIBIT H Participation Tier Determination ¹	H-1
EXHIBIT I Primary Subdivisions.....	I-1

EXHIBIT J Settling Distributors' Subsidiaries, Joint Ventures, and Predecessor Entities	J-1
EXHIBIT K Subdivision Settlement Participation Form	K-1
EXHIBIT L Settlement Fund Administrator	L-1
EXHIBIT M Settlement Payment Schedule	M-1
EXHIBIT N Additional Restitution Amount Allocation	N-1
EXHIBIT O Adoption of a State-Subdivision Agreement	O-1
EXHIBIT P Injunctive Relief	P-1
EXHIBIT Q Illustrative Examples of Prepayments.....	Q-1
EXHIBIT R Agreement on Attorneys' Fees, Expenses and Costs.....	R-1
EXHIBIT S Agreement on the State Outside Counsel Fee Fund	S-1
EXHIBIT T Agreement on the State Cost Fund Administration.....	T-1
EXHIBIT U ABC IRS Form 1098-F.....	U-1
EXHIBIT V Cardinal IRS Form 1098-F	V-1
EXHIBIT W McKesson IRS Form 1098-F	W-1
EXHIBIT X Severity Factors.....	X-1

DISTRIBUTOR SETTLEMENT AGREEMENT

This Settlement Agreement, dated as of July 21, 2021 (the “*Agreement*”), sets forth the terms of settlement between and among the Settling States, the Settling Distributors, and the Participating Subdivisions (as those terms are defined below). Upon satisfaction of the conditions set forth in Section II and Section VIII, this Agreement will be binding on all Settling States, Settling Distributors, and Participating Subdivisions. This Agreement will then be filed as part of Consent Judgments in the respective courts of each of the Settling States, pursuant to the terms set forth in Section VIII.

I. Definitions

For all sections of this Agreement except Exhibit E and Exhibit P, the following definitions apply:

- A. “*Abatement Accounts Fund.*” The component of the Settlement Fund described in Section V.E.
- B. “*Additional Restitution Amount.*” The amount available to Settling States listed on Exhibit N totaling \$282,692,307.70.
- C. “*Agreement.*” This agreement, as set forth above. For the avoidance of doubt, this Agreement is inclusive of all exhibits.
- D. “*Alleged Harms.*” The alleged past, present, and future financial, societal, and public nuisance harms and related expenditures arising out of the alleged misuse and abuse of Products, non-exclusive examples of which are described in the documents listed on Exhibit A, that have allegedly arisen as a result of the physical and bodily injuries sustained by individuals suffering from opioid-related addiction, abuse, death, and other related diseases and disorders, and that have allegedly been caused by the Settling Distributors.
- E. “*Allocation Statute.*” A state law that governs allocation, distribution, and/or use of some or all of the Settlement Fund amounts allocated to that State and/or its Subdivisions. In addition to modifying the allocation set forth in Section V.D.2, an Allocation Statute may, without limitation, contain a Statutory Trust, further restrict expenditures of funds, form an advisory committee, establish oversight and reporting requirements, or address other default provisions and other matters related to the funds. An Allocation Statute is not required to address all three (3) types of funds comprising the Settlement Fund or all default provisions.
- F. “*Annual Payment.*” The total amount payable to the Settlement Fund Administrator by the Settling Distributors on the Payment Date each year, as calculated by the Settlement Fund Administrator pursuant to Section IV.B.1.e. For the avoidance of doubt, this term does not include the Additional Restitution Amount or amounts paid pursuant to Section X.
- G. “*Appropriate Official.*” As defined in Section XIV.F.3.
- H. “*Bankruptcy Code.*” Title 11 of the United States Code, 11 U.S.C. § 101, et seq.

I. “*Bar.*” Either: (1) a law barring Subdivisions in a State from maintaining Released Claims against Released Entities (either through a direct bar or through a grant of authority to release claims and the exercise of such authority in full) or (2) a ruling by the highest court of the State (or, in a State with a single intermediate court of appeals, the intermediate court of appeals when not subject to further review by the highest court of the State) setting forth the general principle that Subdivisions in the State may not maintain any Released Claims against Released Entities, whether on the ground of this Agreement (or the release in it) or otherwise. For the avoidance of doubt, a law or ruling that is conditioned or predicated upon payment by a Released Entity (apart from the Annual Payments by Settling Distributors under this Agreement) shall not constitute a Bar.

J. “*Case-Specific Resolution.*” Either: (1) a law barring the Subdivision at issue from maintaining any Released Claims against any Released Entities (either through a direct bar or through a grant of authority to release claims and the exercise of such authority in full); or (2) a ruling by a court of competent jurisdiction over the Subdivision at issue that the Subdivision may not maintain any Released Claims at issue against any Released Entities, whether on the ground of this Agreement (or the release in it) or otherwise. For the avoidance of doubt, a law or ruling that is conditioned or predicated upon payment by a Released Entity (apart from the Annual Payments by Settling Distributors under this Agreement) shall not constitute a Case-Specific Resolution.

K. “*Claim.*” Any past, present or future cause of action, claim for relief, cross-claim or counterclaim, theory of liability, demand, derivative claim, request, assessment, charge, covenant, damage, debt, lien, loss, penalty, judgment, right, obligation, dispute, suit, contract, controversy, agreement, *parens patriae* claim, promise, performance, warranty, omission, or grievance of any nature whatsoever, whether legal, equitable, statutory, regulatory or administrative, whether arising under federal, state or local common law, statute, regulation, guidance, ordinance or principles of equity, whether filed or unfiled, whether asserted or unasserted, whether known or unknown, whether accrued or unaccrued, whether foreseen, unforeseen or unforeseeable, whether discovered or undiscovered, whether suspected or unsuspected, whether fixed or contingent, and whether existing or hereafter arising, in all such cases, including, but not limited to, any request for declaratory, injunctive, or equitable relief, compensatory, punitive, or statutory damages, absolute liability, strict liability, restitution, abatement, subrogation, contribution, indemnity, apportionment, disgorgement, reimbursement, attorney fees, expert fees, consultant fees, fines, penalties, expenses, costs or any other legal, equitable, civil, administrative, or regulatory remedy whatsoever.

L. “*Claim-Over.*” A Claim asserted by a Non-Released Entity against a Released Entity on the basis of contribution, indemnity, or other claim-over on any theory relating to a Non-Party Covered Conduct Claim asserted by a Releasor.

M. “*Compensatory Restitution Amount.*” The aggregate amount paid or incurred by the Settling Distributors hereunder other than amounts paid as attorneys’ fees and costs or identified pursuant to Section V.B.2 as being used to pay attorneys’ fees, investigation costs or litigation costs.

N. *“Consent Judgment.”* A state-specific consent judgment in a form to be agreed by the Settling States and the Settling Distributors prior to the Initial Participation Date that, among other things, (1) approves this Agreement and (2) provides for the release set forth in Section XI.A, including the dismissal with prejudice of any Released Claims that the Settling State has brought against Released Entities.

O. *“Covered Conduct.”* Any actual or alleged act, failure to act, negligence, statement, error, omission, breach of any duty, conduct, event, transaction, agreement, misstatement, misleading statement or other activity of any kind whatsoever from the beginning of time through the Reference Date (and any past, present, or future consequence of any such act, failure to act, negligence, statement, error, omission, breach of duty, conduct, event, transaction, agreement, misstatement, misleading statement or other activity) relating in any way to (1) the discovery, development, manufacture, packaging, repackaging, marketing, promotion, advertising, labeling, recall, withdrawal, distribution, delivery, monitoring, reporting, supply, sale, prescribing, dispensing, physical security, warehousing, use or abuse of, or operating procedures relating to, any Product, or any system, plan, policy or advocacy relating to any Product or class of Products, including, but not limited to, any unbranded promotion, marketing, programs, or campaigns relating to any Product or class of Products; (2) the characteristics, properties, risks, or benefits of any Product; (3) the reporting, disclosure, non-reporting or non-disclosure to federal, state or other regulators of orders placed with any Released Entity; or (4) diversion control programs or suspicious order monitoring; *provided, however*, that as to any Claim that a Releaser has brought or could bring, Covered Conduct does not include non-compliance with statutory or administrative supply security standards concerning cleanliness of facilities or stopping counterfeit products, so long as such standards apply to the storage and distribution of both controlled and non-controlled pharmaceuticals.

P. *“Designated State.”* New York.

Q. *“Effective Date.”* The date sixty (60) calendar days after the Reference Date.

R. *“Enforcement Committee.”* A committee consisting of representatives of the Settling States and of the Participating Subdivisions. Exhibit B contains the organizational bylaws of the Enforcement Committee. Notice pursuant to Section XIV.Q shall be provided when there are changes in membership or contact information.

S. *“Final Order.”* An order or judgment of a court of competent jurisdiction with respect to the applicable subject matter (1) which has not been reversed or superseded by a modified or amended order, is not currently stayed, and as to which any right to appeal or seek certiorari, review, reargument, stay, or rehearing has expired, and as to which no appeal or petition for certiorari, review, reargument, stay, or rehearing is pending, or (2) as to which an appeal has been taken or petition for certiorari, review, reargument, stay, or rehearing has been filed and (a) such appeal or petition for certiorari, review, reargument, stay, or rehearing has been resolved by the highest court to which the order or judgment was appealed or from which certiorari, review, reargument, stay, or rehearing was sought, or (b) the time to appeal further or seek certiorari, review, reargument, stay, or rehearing has expired and no such further appeal or petition for certiorari, review, reargument, stay, or rehearing is pending.

- T. “*Global Settlement Abatement Amount.*” The abatement amount of \$19,045,384,616.
- U. “*Global Settlement Amount.*” The Global Settlement Amount is \$21 billion, which shall be divided into the Global Settlement Abatement Amount, the Additional Restitution Amount, and the Global Settlement Attorney Fee Amount.
- V. “*Global Settlement Attorney Fee Amount.*” The attorney fee amount of \$1,671,923,077.
- W. “*Incentive Payment A.*” The incentive payment described in Section IV.F.1.
- X. “*Incentive Payment B.*” The incentive payment described in Section IV.F.2.
- Y. “*Incentive Payment C.*” The incentive payment described in Section IV.F.3.
- Z. “*Incentive Payment D.*” The incentive payment described in Section IV.F.4.
- AA. “*Incentive Payment Final Eligibility Date.*” With respect to a Settling State, the date that is the earlier of (1) the fifth Payment Date, (2) the date of completion of opening statements in a trial of any action brought by a Subdivision in that State that includes a Released Claim against a Released Entity when such date is more than two (2) years after the Effective Date, or (3) two (2) years after the Effective Date in the event a trial of an action brought by a Subdivision in that State that includes a Released Claim against a Released Entity began after the Initial Participation Date but before two (2) years after the Effective Date.
- BB. “*Initial Participating Subdivision.*” A Subdivision that meets the requirements set forth in Section VII.D.
- CC. “*Initial Participation Date.*” The date one hundred twenty (120) calendar days after the Preliminary Agreement Date, unless it is extended by written agreement of the Settling Distributors and the Enforcement Committee.
- DD. “*Injunctive Relief Terms.*” The terms described in Section III and set forth in Exhibit P.
- EE. “*Later Litigating Subdivision.*” A Subdivision (or Subdivision official asserting the right of or for the Subdivision to recover for alleged harms to the Subdivision and/or the people thereof) that: (1) first files a lawsuit bringing a Released Claim against a Released Entity after the Trigger Date; or (2) adds a Released Claim against a Released Entity after the Trigger Date to a lawsuit brought before the Trigger Date that, prior to the Trigger Date, did not include any Released Claims against a Released Entity; or (3) (a) was a Litigating Subdivision whose Released Claims against Released Entities were resolved by a legislative Bar or legislative Case-Specific Resolution as of the Trigger Date, (b) such legislative Bar or legislative Case-Specific Resolution is subject to a Revocation Event after the Trigger Date, and (c) the earlier of the date of completion of opening statements in a trial in an action brought by a Subdivision in that State that includes a Released Claim against a Released Entity or one hundred eighty (180) days from the Revocation Event passes without a Bar or Case-Specific

Resolution being implemented as to that Litigating Subdivision or the Litigating Subdivision's Released Claims being dismissed; or (4) (a) was a Litigating Subdivision whose Released Claims against Released Entities were resolved by a judicial Bar or judicial Case-Specific Resolution as of the Trigger Date, (b) such judicial Bar or judicial Case-Specific Resolution is subject to a Revocation Event after the Trigger Date, and (c) such Litigating Subdivision takes any action in its lawsuit asserting a Released Claim against a Released Entity other than seeking a stay or dismissal.

FF. "*Later Participating Subdivision.*" A Participating Subdivision that is not an Initial Participating Subdivision, but meets the requirements set forth in Section VII.E.

GG. "*Litigating Subdivision.*" A Subdivision (or Subdivision official) that brought any Released Claim against any Released Entity prior to the Trigger Date; *provided, however*, that a Subdivision (or Subdivision official) that is a Prior Litigating Subdivision shall not be considered a Litigating Subdivision. Exhibit C is an agreed list of all Litigating Subdivisions. Exhibit C will be updated (including with any corrections) periodically, and a final version of Exhibit C will be attached hereto as of the Reference Date.

HH. "*National Arbitration Panel.*" The panel comprised as described in Section VI.F.2.b.

II. "*National Disputes.*" As defined in Section VI.F.2.a.

JJ. "*Net Abatement Amount.*" The Global Settlement Abatement Amount as reduced by the Tribal/W. Va. Subdivision Credit.

KK. "*Net Settlement Prepayment Amount.*" As defined in Section IV.J.1.

LL. "*Non-Litigating Subdivision.*" Any Subdivision that is neither a Litigating Subdivision nor a Later Litigating Subdivision.

MM. "*Non-Participating Subdivision.*" Any Subdivision that is not a Participating Subdivision.

NN. "*Non-Party Covered Conduct Claim.*" A Claim against any Non-Released Entity involving, arising out of, or related to Covered Conduct (or conduct that would be Covered Conduct if engaged in by a Released Entity).

OO. "*Non-Party Settlement.*" A settlement by any Releasor that settles any Non-Party Covered Conduct Claim and includes a release of any Non-Released Entity.

PP. "*Non-Released Entity.*" An entity that is not a Released Entity.

QQ. "*Non-Settling State.*" Any State that is not a Settling State.

RR. "*Offset Cap.*" The per-State dollar amount which the dollar-for-dollar offset described in Section XII.A cannot exceed in a Payment Year, to be calculated by multiplying the

amount of the relevant Annual Payment apportioned to the State and to its Subdivisions for that Payment Year by the percentage for the applicable Participation Tier as set forth in Exhibit D.

SS. “*Opioid Remediation.*” Care, treatment, and other programs and expenditures (including reimbursement for past such programs or expenditures¹ except where this Agreement restricts the use of funds solely to future Opioid Remediation) designed to (1) address the misuse and abuse of opioid products, (2) treat or mitigate opioid use or related disorders, or (3) mitigate other alleged effects of, including on those injured as a result of, the opioid epidemic. Exhibit E provides a non-exhaustive list of expenditures that qualify as being paid for Opioid Remediation. Qualifying expenditures may include reasonable related administrative expenses.

TT. “*Opioid Tax.*” Any tax, assessment, license fee, surcharge or any other fee (other than a fixed prospective excise tax or similar tax or fee that has no restriction on pass-through) imposed by a State on a Settling Distributor on the sale, transfer or distribution of opioid products; *provided, however*, that neither the Excise Tax on sale of Opioids, Article 20-D of New York’s Tax Law nor the Opioid Stewardship Act, Article 33, Title 2-A of New York’s Public Health Law shall be considered an Opioid Tax for purposes of this Agreement.

UU. “*Overall Allocation Percentage.*” A Settling State’s percentage as set forth in Exhibit F. The aggregate Overall Allocation Percentages of all States (including Settling States and Non-Settling States) shall equal one hundred percent (100%).

VV. “*Participating Subdivision.*” Any Subdivision that meets the requirements for becoming a Participating Subdivision under Section VII.B and Section VII.C. Participating Subdivisions include both Initial Participating Subdivisions and Later Participating Subdivisions.

WW. “*Participation Tier.*” The level of participation in this Agreement as determined pursuant to Section VIII.C using the criteria set forth in Exhibit H.

XX. “*Parties.*” The Settling Distributors and the Settling States (each, a “*Party*”).

YY. “*Payment Date.*” The date on which the Settling Distributors make the Annual Payment pursuant to Section IV.B.

ZZ. “*Payment Year.*” The calendar year during which the applicable Annual Payment is due pursuant to Section IV.B. Payment Year 1 is 2021, Payment Year 2 is 2022 and so forth. References to payment “*for a Payment Year*” mean the Annual Payment due during that year. References to eligibility “*for a Payment Year*” mean eligibility in connection with the Annual Payment due during that year.

AAA. “*Preliminary Agreement Date.*” The date on which the Settling Distributors are to inform the Settling States of their determination whether the condition in Section II.B has been satisfied. The Preliminary Agreement Date shall be no more than fourteen (14) calendar days after the end of the notice period to States, unless it is extended by written agreement of the Settling Distributors and the Enforcement Committee.

¹ Reimbursement includes amounts paid to any governmental entities for past expenditures or programs.

BBB. “*Prepayment Notice.*” As defined in Section IV.J.1.

CCC. “*Primary Subdivision.*” A Subdivision that is a General Purpose Government (including, but not limited to, a municipality, county, county subdivision, city, town, township, parish, village, borough, gore, or any other entities that provide municipal-type government) with population over 10,000; *provided, however*, that as used in connection with Incentive Payment C, the population threshold is 30,000. Attached as Exhibit I is an agreed list of the Primary Subdivisions in each State.

DDD. “*Prior Litigating Subdivision*” A Subdivision (or Subdivision official) that brought any Released Claim against any Released Entity prior to the Trigger Date and all such Released Claims were separately settled or finally adjudicated prior to the Trigger Date; *provided, however*, that if the final adjudication was pursuant to a Bar, such Subdivision shall not be considered a Prior Litigating Subdivision. Notwithstanding the prior sentence, the Settling Distributors and the Settling State of the relevant Subdivision may agree in writing that the Subdivision shall not be considered a Prior Litigating Subdivision.

EEE. “*Product.*” Any chemical substance, whether used for medicinal or non-medicinal purposes, and whether natural, synthetic, or semi-synthetic, or any finished pharmaceutical product made from or with such substance, that is: (1) an opioid or opiate, as well as any product containing any such substance; or (2) benzodiazepine, carisoprodol, or gabapentin; or (3) a combination or “cocktail” of chemical substances prescribed, sold, bought, or dispensed to be used together that includes opioids or opiates. “Product” shall include, but is not limited to, any substance consisting of or containing buprenorphine, codeine, fentanyl, hydrocodone, hydromorphone, meperidine, methadone, morphine, oxycodone, oxymorphone, tapentadol, tramadol, opium, heroin, carfentanil, diazepam, estazolam, quazepam, alprazolam, clonazepam, oxazepam, flurazepam, triazolam, temazepam, midazolam, carisoprodol, gabapentin, or any variant of these substances or any similar substance. Notwithstanding the foregoing, nothing in this section prohibits a Settling State from taking administrative or regulatory action related to benzodiazepine (including, but not limited to, diazepam, estazolam, quazepam, alprazolam, clonazepam, oxazepam, flurazepam, triazolam, temazepam, and midazolam), carisoprodol, or gabapentin that is wholly independent from the use of such drugs in combination with opioids, *provided* such action does not seek money (including abatement and/or remediation) for conduct prior to the Effective Date.

FFF. “*Reference Date.*” The date on which the Settling Distributors are to inform the Settling States of their determination whether the condition in Section VIII has been satisfied. The Reference Date shall be no later than thirty (30) calendar days after the Initial Participation Date, unless it is extended by written agreement of the Settling Distributors and the Enforcement Committee.

GGG. “*Released Claims.*” Any and all Claims that directly or indirectly are based on, arise out of, or in any way relate to or concern the Covered Conduct occurring prior to the Reference Date. Without limiting the foregoing, Released Claims include any Claims that have been asserted against a Settling Distributor by any Settling State or Litigating Subdivision in any federal, state, or local action or proceeding (whether judicial, arbitral, or administrative) based on, arising out of, or relating to, in whole or in part, the Covered Conduct, or any such Claims

that could be or could have been asserted now or in the future in those actions or in any comparable action or proceeding brought by a State, Subdivision, or Releasor (whether or not such State, Subdivision, or Releasor has brought such action or proceeding). Released Claims also include all Claims asserted in any proceeding to be dismissed pursuant to this Agreement, whether or not such claims relate to Covered Conduct. The Parties intend that this term, "Released Claims," be interpreted broadly. This Agreement does not release Claims by private individuals. It is the intent of the Parties that Claims by private individuals be treated in accordance with applicable law. Released Claims is also used herein to describe claims brought by a Later Litigating Subdivision or other non-party Subdivision that would have been Released Claims if they had been brought by a Releasor against a Released Entity.

HHH. "Released Entities." With respect to Released Claims, the Settling Distributors and (1) all past and present subsidiaries, divisions, predecessors, successors, and assigns (in each case, whether direct or indirect) of each Settling Distributor; (2) all past and present subsidiaries and divisions (in each case, whether direct or indirect) of any entity described in subsection (1); (3) the respective past and present officers, directors, members, trustees, and employees of any of the foregoing (each for actions that occurred during and related to their work for, or employment with, any of the Settling Distributors or the foregoing entities); (4) all past and present joint ventures (whether direct or indirect) of each Settling Distributor or its subsidiaries, including in any Settling Distributor or subsidiary's capacity as a participating member in such joint venture; (5) all direct or indirect parents and shareholders of the Settling Distributors (solely in their capacity as parents or shareholders of the applicable Settling Distributor with respect to Covered Conduct); and (6) any insurer of any Settling Distributor or any person or entity otherwise described in subsections (1)-(5) (solely in its role as insurer of such person or entity and subject to the last sentence of Section XI.B). Any person or entity described in subsections (3)-(6) shall be a Released Entity solely in the capacity described in such clause and shall not be a Released Entity with respect to its conduct in any other capacity. For the avoidance of doubt, CVS Health Corp., Walgreens Boots Alliance, Inc., and Walmart Inc. (collectively, the "Pharmacies") are not Released Entities, nor are their direct or indirect past or present subsidiaries, divisions, predecessors, successors, assigns, joint ventures, shareholders, officers, directors, members, trustees, or employees (shareholders, officers, directors, members, trustees, and employees for actions related to their work for, employment with, or involvement with the Pharmacies) Released Entities. Notwithstanding the prior sentence, any joint venture or past or present subsidiary of a Settling Distributor is a Released Entity, including any joint venture between a Settling Distributor or any Settling Distributor's subsidiary and a Pharmacy (or any subsidiary of a Pharmacy); *provided, however*, that any joint venture partner of a Settling Distributor or a Settling Distributor's subsidiary is not a Released Entity unless it falls within subsections (1)-(6) above. Lists of Settling Distributors' subsidiaries, joint ventures, and predecessor entities are appended to this Agreement as Exhibit J. With respect to joint ventures (including predecessor entities), only entities listed on Exhibit J are Released Entities. With respect to wholly-owned subsidiaries (including predecessor entities), Exhibit J represents a good faith effort by the Settling Distributors to list all such entities, but any and all wholly-owned subsidiaries (including predecessor entities) of any Settling Distributor are Released Entities, whether or not they are listed on Exhibit J. For the avoidance of doubt, any entity acquired, or joint venture entered into, by a Settling Distributor after the Reference Date is not a Released Entity.

III. “*Releasors.*” With respect to Released Claims, (1) each Settling State; (2) each Participating Subdivision; and (3) without limitation and to the maximum extent of the power of each Settling State’s Attorney General and/or Participating Subdivision to release Claims, (a) the Settling State’s and Participating Subdivision’s departments, agencies, divisions, boards, commissions, Subdivisions, districts, instrumentalities of any kind and attorneys, including its Attorney General, and any person in his or her official capacity whether elected or appointed to serve any of the foregoing and any agency, person, or other entity claiming by or through any of the foregoing, (b) any public entities, public instrumentalities, public educational institutions, unincorporated districts, fire districts, irrigation districts, and other Special Districts in a Settling State, and (c) any person or entity acting in a *parens patriae*, sovereign, quasi-sovereign, private attorney general, *qui tam*, taxpayer, or other capacity seeking relief on behalf of or generally applicable to the general public with respect to a Settling State or Subdivision in a Settling State, whether or not any of them participate in this Agreement. The inclusion of a specific reference to a type of entity in this definition shall not be construed as meaning that the entity is not a Subdivision. Each Settling State’s Attorney General represents that he or she has or has obtained (or will obtain no later than the Initial Participation Date) the authority set forth in Section XI.F. In addition to being a Releasor as provided herein, a Participating Subdivision shall also provide the Subdivision Settlement Participation Form referenced in Section VII providing for a release to the fullest extent of the Participating Subdivision’s authority.

JJJ. “*Revocation Event.*” With respect to a Bar, Settlement Class Resolution, or Case-Specific Resolution, a revocation, rescission, reversal, overruling, or interpretation that in any way limits the effect of such Bar, Settlement Class Resolution, or Case-Specific Resolution on Released Claims, or any other action or event that otherwise deprives the Bar, Settlement Class Resolution, or Case-Specific Resolution of force or effect in any material respect.

KKK. “*Settlement Class Resolution.*” A class action resolution in a court of competent jurisdiction in a Settling State (that is not successfully removed to federal court) with respect to a class of Subdivisions in that State that (1) conforms with that Settling State’s statutes, case law, and rules of procedure regarding class actions; (2) is approved and entered as an order of a court of competent jurisdiction in that State and such order has become a Final Order; (3) is binding on all Non-Participating Subdivisions in that State (other than opt outs as permitted under the next sentence); (4) provides that all such Non-Participating Subdivisions may not bring any Released Claims against any Released Entities, whether on the ground of this Agreement (or the releases herein) or otherwise; and (5) does not impose any costs or obligations on Settling Distributors other than those provided for in this Agreement, or contain any provision inconsistent with any provision of this Agreement. If applicable state law requires that opt-out rights be afforded to members of the class, a class action resolution otherwise meeting the foregoing requirements shall qualify as a Settlement Class Resolution unless Subdivisions collectively representing more than one percent (1%) of the total population of that State opt out. In seeking certification of any Settlement Class, the applicable State and Participating Subdivisions shall make clear that certification is sought solely for settlement purposes and shall have no applicability beyond approval of the settlement for which certification is sought. Nothing in this Agreement constitutes an admission by any Party that class certification would be appropriate for litigation purposes in any case or for purposes unrelated to this Agreement.

LLL. “*Settlement Fund.*” The interest-bearing fund established pursuant to this Agreement into which the Annual Payments are made under Section IV.

MMM. “*Settlement Fund Administrator.*” The entity that annually determines the Annual Payment (including calculating Incentive Payments pursuant to Section IV and any amounts subject to suspension, offset, or reduction pursuant to Section XII and Section XIII), annually determines the Participation Tier pursuant to Section VIII.C, administers the Settlement Fund, and distributes amounts into the Abatement Accounts Fund, State Fund, and Subdivision Fund pursuant to this Agreement. The duties of the Settlement Fund Administrator shall be governed by this Agreement. Prior to the Initial Participation Date, the Settling Distributors and the Enforcement Committee shall agree to selection and removal processes for and the identity of the Settlement Fund Administrator, and a detailed description of the Settlement Fund Administrator’s duties and responsibilities, including a detailed mechanism for paying the Settlement Fund Administrator’s fees and costs, all of which shall be appended to the Agreement as Exhibit L.

NNN. “*Settlement Fund Escrow.*” The interest-bearing escrow fund established pursuant to this Agreement to hold disputed or suspended payments made under this Agreement, and to hold the first Annual Payment until the Effective Date.

OOO. “*Settlement Payment Schedule.*” The schedule attached to this Agreement as Exhibit M.

PPP. “*Settlement Prepayment.*” As defined in Section IV.J.1.

QQQ. “*Settlement Prepayment Reduction Schedule.*” As defined in Section IV.J.1.

RRR. “*Settling Distributors.*” McKesson Corporation, Cardinal Health, Inc., and AmerisourceBergen Corporation (each, a “*Settling Distributor*”).

SSS. “*Settling State.*” A State that has entered into this Agreement with all Settling Distributors and delivers executed releases in accordance with Section VIII.A.

TTT. “*State.*” With the exception of West Virginia, which has addressed its claims separately and is excluded from participation in this Agreement, the states, commonwealths, and territories of the United States of America, as well as the District of Columbia. The 55 States are listed in Exhibit F. Additionally, the use of non-capitalized “state” to describe something (*e.g.*, “state court”) shall also be read to include parallel entities in commonwealths, territories, and the District of Columbia (*e.g.*, “territorial court”).

UUU. “*State Fund.*” The component of the Settlement Fund described in Section V.C.

VVV. “*State-Subdivision Agreement.*” An agreement that a Settling State reaches with the Subdivisions in that State regarding the allocation, distribution, and/or use of funds allocated to that State and to its Subdivisions. A State-Subdivision Agreement shall be effective if approved pursuant to the provisions of Exhibit Q or if adopted by statute. Preexisting agreements addressing funds other than those allocated pursuant to this Agreement shall qualify

if the approval requirements of Exhibit O are met. A State and its Subdivisions may revise a State-Subdivision Agreement if approved pursuant to the provisions of Exhibit O, or if such revision is adopted by statute.

WWW. “*Statutory Trust.*” A trust fund established by state law to receive funds allocated to a Settling State’s Abatement Accounts Fund and restrict any expenditures made using funds from such Settling State’s Abatement Accounts Fund to Opioid Remediation, subject to reasonable administrative expenses. A State may give a Statutory Trust authority to allocate one (1) or more of the three (3) types of funds comprising such State’s Settlement Fund, but this is not required.

XXX. “*Subdivision.*” Any (1) General Purpose Government (including, but not limited to, a municipality, county, county subdivision, city, town, township, parish, village, borough, gore, or any other entities that provide municipal-type government), School District, or Special District within a State, and (2) any other subdivision or subdivision official or sub-entity of or located within a State (whether political, geographical or otherwise, whether functioning or non-functioning, regardless of population overlap, and including, but not limited to, Nonfunctioning Governmental Units and public institutions) that has filed a lawsuit that includes a Released Claim against a Released Entity in a direct, *parens patriae*, or any other capacity. “General Purpose Government,” “School District,” and “Special District” shall correspond to the “five basic types of local governments” recognized by the U.S. Census Bureau and match the 2017 list of Governmental Units.² The three (3) General Purpose Governments are county, municipal, and township governments; the two (2) special purpose governments are School Districts and Special Districts.³ “Fire District,” “Health District,” “Hospital District,” and “Library District” shall correspond to categories of Special Districts recognized by the U.S. Census Bureau.⁴ References to a State’s Subdivisions or to a Subdivision “in,” “of,” or “within” a State include Subdivisions located within the State even if they are not formally or legally a sub-entity of the State; *provided, however*, that a “Health District” that includes any of the following words or phrases in its name shall not be considered a Subdivision: mosquito, pest, insect, spray, vector, animal, air quality, air pollution, clean air, coastal water, tuberculosis, and sanitary.

YYY. “*Subdivision Allocation Percentage.*” The portion of a Settling State’s Subdivision Fund set forth in Exhibit G that a Subdivision will receive pursuant to Section V.C or Section V.D if it becomes a Participating Subdivision. The aggregate Subdivision Allocation

² <https://www.census.gov/data/datasets/2017/econ/gus/public-use-files.html>

³ *E.g.*, U.S. Census Bureau, “Technical Documentation: 2017 Public Use Files for State and Local Government Organization” at 7 (noting that “the Census Bureau recognizes five basic types of local governments,” that three of those are “general purpose governments” (county governments, municipal governments, and township governments), and that the other two are “school district and special district governments”), https://www2.census.gov/programs-surveys/gus/datasets/2017/2017_gov_org_meth_tech_doc.pdf.

⁴ A list of 2017 Government Units provided by the Census Bureau identifies 38,542 Special Districts and categorizes them by “FUNCTION_NAME.” “Govt_Units_2017_Final” spreadsheet, “Special District” sheet, included in “Independent Governments - list of governments with reference information,” <https://www.census.gov/data/datasets/2017/econ/gus/public-use-files.html>. As used herein, “Fire District” corresponds to Special District function name “24 – Local Fire Protection,” “Health District” corresponds to Special District function name “32 – Health,” “Hospital District” corresponds to Special District function name “40 – Hospitals,” and “Library District” corresponds to Special District function name “52 – Libraries.” *See id.*

Percentage of all Subdivisions receiving a Subdivision Allocation Percentage in each State shall equal one hundred percent (100%). Immediately upon the effectiveness of any State-Subdivision Agreement, Allocation Statute, Statutory Trust, or voluntary redistribution allowed by Section V.D.3 (or upon the effectiveness of an amendment to any State-Subdivision Agreement, Allocation Statute, Statutory Trust, or voluntary redistribution allowed by Section V.D.3) that addresses allocation from the Subdivision Fund, or upon any, whether before or after the Initial Participation Date, Exhibit G will automatically be amended to reflect the allocation from the Subdivision Fund pursuant to the State-Subdivision Agreement, Allocation Statute, Statutory Trust, or voluntary redistribution allowed by Section V.D.3. The Subdivision Allocation Percentages contained in Exhibit G may not change once notice is distributed pursuant to Section VII.A, except upon the effectiveness of any State-Subdivision Agreement, Allocation Statute, Statutory Trust, or voluntary redistribution allowed by Section V.D.3 (or upon the effectiveness of an amendment to any State-Subdivision Agreement, Allocation Statute, Statutory Trust, or voluntary redistribution allowed by Section V.D.3) that addresses allocation from the Subdivision Fund. For the avoidance of doubt, no Subdivision not listed on Exhibit G shall receive an allocation from the Subdivision Fund and no provision of this Agreement shall be interpreted to create such an entitlement.

ZZZ. “*Subdivision Fund*.” The component of the Settlement Fund described in Section V.C.

AAAA. “*Subdivision Settlement Participation Form*.” The form attached as Exhibit K that Participating Subdivisions must execute and return to the Settlement Fund Administrator.

BBBB. “*Suspension Amount*.” The amount calculated as follows: the per capita amount corresponding to the applicable Participation Tier as set forth in Exhibit D multiplied by the population of the Later Litigating Subdivision.

CCCC. “*Suspension Cap*.” The amount calculated as follows: the suspension percentage corresponding to the applicable Participation Tier as set forth in Exhibit D multiplied by the amount of the relevant Annual Payment apportioned to the State of the Later Litigating Subdivision and to Subdivisions in that State in each year of the suspension.

DDDD. “*Suspension Deadline*.” With respect to a lawsuit filed by a Later Litigating Subdivision asserting a Released Claim, the deadline set forth in Exhibit D corresponding to the applicable Participation Tier.

EEEE. “*Threshold Motion*.” A motion to dismiss or equivalent dispositive motion made at the outset of litigation under applicable procedure. A Threshold Motion must include as potential grounds for dismissal any applicable Bar or the relevant release by a Settling State or Participating Subdivision provided under this Agreement and, where appropriate under applicable law, any applicable limitations defense.

FFFF. “*Tribal/W. Va. Subdivision Credit*.” The Tribal/W. Va. Subdivision Credit shall equal 2.58% of the Global Settlement Abatement Amount.

GGGG. “*Trigger Date*.” In the case of a Primary Subdivision, the Reference Date. In the case of all other Subdivisions, the Preliminary Agreement Date.

II. Participation by States and Condition to Preliminary Agreement

A. *Notice to States.* On July 22, 2021 this Agreement shall be distributed to all States. The States' Attorneys General shall then have a period of thirty (30) calendar days to decide whether to become Settling States. States that determine to become Settling States shall so notify the National Association of Attorneys General and Settling Distributors and shall further commit to obtaining any necessary additional State releases prior to the Reference Date. This notice period may be extended by written agreement of the Settling Distributors and the Enforcement Committee.

B. *Condition to Preliminary Agreement.* Following the notice period set forth in Section II.A above, the Settling Distributors shall determine on or before the Preliminary Agreement Date whether, in their sole discretion, enough States have agreed to become Settling States to proceed with notice to Subdivisions as set forth in Section VII below. If the Settling Distributors determine that this condition has been satisfied, and that notice to the Litigating Subdivisions should proceed, they will so notify the Settling States by providing notice to the Enforcement Committee and Settlement Fund Administrator on the Preliminary Agreement Date. If the Settling Distributors determine that this condition has not been satisfied, they will so notify the Settling States by providing notice to the Enforcement Committee and Settlement Fund Administrator, and this Agreement will have no further effect and all releases and other commitments or obligations contained herein will be void.

C. *Later Joinder by States.* After the Preliminary Agreement Date, a State may only become a Settling State with the consent of the Settling Distributors, in their sole discretion. If a State becomes a Settling State more than sixty (60) calendar days after the Preliminary Agreement Date, but on or before January 1, 2022, the Subdivisions in that State that become Participating Subdivisions within ninety (90) calendar days of the State becoming a Settling State shall be considered Initial Participating Subdivisions. A State may not become a Settling State after January 1, 2022.

D. *Litigation Activity.* Following the Preliminary Agreement Date, States that determine to become Settling States shall make best efforts to cease litigation activity against Settling Distributors, including by jointly seeking stays or severance of claim against the Settling Distributors, where feasible, and otherwise to minimize such activity by means of agreed deadline extensions and agreed postponement of depositions, document productions, and motion practice if a motion to stay or sever is not feasible or is denied.

III. Injunctive Relief

A. *Injunctive Relief.* As part of the Consent Judgment, the Parties agree to the entry of the injunctive relief terms attached in Exhibit P.

IV. Settlement Payments

A. *Settlement Fund.* All payments under this Section IV shall be made into the Settlement Fund, except that, where specified, they shall be made into the Settlement Fund Escrow. The Settlement Fund shall be allocated and used only as specified in Section V.

B. *Annual Payments.* The Settling Distributors shall make eighteen (18) Annual Payments, each comprised of base and incentive payments as provided in this Section IV, as well as fifty percent (50%) of the amount of any Settlement Fund Administrator costs and fees that exceed the available interest accrued in the Settlement Fund as provided in Section V.C.5, and as determined by the Settlement Fund Administrator as set forth in this Agreement.

1. All data relevant to the determination of the Annual Payment and allocations to Settling States and their Participating Subdivisions listed on Exhibit G shall be submitted to the Settlement Fund Administrator no later than sixty (60) calendar days prior to the Payment Date for each Annual Payment. The Settlement Fund Administrator shall then determine the Annual Payment, the amount to be paid to each Settling State and its Participating Subdivisions included on Exhibit G, and the amount of any Settlement Fund Administrator costs and fees, all consistent with the provisions in Exhibit L, by:

- a. determining, for each Settling State, the amount of base and incentive payments to which the State is entitled by applying the criteria under Section IV.D, Section IV.E, and Section IV.F;
- b. applying any suspensions, offsets, or reductions as specified under Section IV, Section XII, and Section XIII;
- c. applying any adjustment required as a result of prepayment or significant financial constraint, as specified under Section IV.J and Section IV.K;
- d. determining the amount of any Settlement Fund Administrator costs and fees that exceed the available interest accrued in the Settlement Fund, as well as the amounts, if any, of such costs and fees owed by Settling Distributors and out of the Settlement Fund pursuant to Section V.C.5;
- e. determining the total amount owed by Settling Distributors (including any amounts to be held in the Settlement Fund Escrow pending resolution of a case by a Later Litigating Subdivision as described in Section XII) to all Settling States and the Participating Subdivisions listed on Exhibit G; and
- f. the Settlement Fund Administrator shall then allocate, after subtracting the portion of any Settlement Fund Administrator costs and fees owed out of funds from the Settlement Fund pursuant to Section V.C.5, the Annual Payment pursuant to Section V.C and Section V.D among the Settling States, among the separate types of funds for each Settling State (if applicable), and among the Participating Subdivisions listed on Exhibit G.

2. The Settlement Fund Administrator shall also apply the allocation percentages set forth in Section IV.I and determine for each Settling Distributor the amount of its allocable share of the Annual Payment. For the avoidance of doubt, each Settling Distributor's liability for its share of the Annual Payment is several, and not joint.

3. As soon as possible, but no later than fifty (50) calendar days prior to the Payment Date for each Annual Payment and following the determination described in Section IV.B.1 and Section IV.B.2, the Settlement Fund Administrator shall give notice to the Settling Distributors, the Settling States, and the Enforcement Committee of the amount of the Annual Payment (including the amount of the Settlement Fund to be allocated to the Settlement Fund Administrator in costs and fees pursuant to Section V.C.5), the amount to be received by each Settling State, the amount to be received by the separate types of funds for each Settling State (if applicable), and the amount to be received by each Settling State's Participating Subdivisions listed on Exhibit G. The Settlement Fund Administrator shall also give notice to each Settling Distributor of the amount of its allocable share of the Annual Payment, including its allocable share of the amount of any Settlement Fund Administrator costs and fees that exceed the available interest accrued in the Settlement Fund pursuant to Section V.C.5.

4. Within twenty-one (21) calendar days of the notice provided by the Settlement Fund Administrator, any party may dispute, in writing, the calculation of the Annual Payment (including the amount allocated for Settlement Fund Administrator costs and fees), or the amount to be received by a Settling State and/or its Participating Subdivisions listed on Exhibit G. Such disputing party must provide a written notice of dispute to the Settlement Fund Administrator, the Enforcement Committee, any affected Settling State, and the Settling Distributors identifying the nature of the dispute, the amount of money that is disputed, and the Settling State(s) affected.

5. Within twenty-one (21) calendar days of the sending of a written notice of dispute, any affected party may submit a response, in writing, to the Settlement Fund Administrator, the Enforcement Committee, any affected Settling State, and the Settling Distributors identifying the basis for disagreement with the notice of dispute.

6. If no response is filed, the Settlement Fund Administrator shall adjust the amount calculated consistent with the written notice of dispute, and each Settling Distributor shall pay its allocable share of the adjusted amount, collectively totaling that year's Annual Payment, on the Payment Date. If a written response to the written notice of dispute is timely sent to the Settlement Fund Administrator, the Settlement Fund Administrator shall notify the Settling Distributors of the preliminary amount to be paid, which shall be the greater of the amount originally calculated by the Settling Administrator or the amount that would be consistent with the notice of dispute, *provided, however*, that in no circumstances shall the preliminary amount to be paid be higher than the maximum amount of Base and Incentive Payments A and D for that Payment Year as set forth on Exhibit M. For the avoidance of doubt, a transfer of suspended payments from the Settlement Fund Escrow pursuant to Section XII.A.2 does not count toward determining whether the amount to be paid is higher than the maximum amount of Base and Incentive Payments A and D for that Payment Year as set forth on Exhibit M.

7. The Settlement Fund Administrator shall place any disputed amount of the preliminary amount paid by the Settling Distributors into the Settlement Fund Escrow and shall disburse any undisputed amount to each Settling State and its Participating

Subdivisions listed on Exhibit G within fifteen (15) calendar days of the Payment Date or at such later time as directed by each Settling State.

8. Disputes described in this subsection shall be resolved in accordance with the terms of Section VI.F.

9. For the avoidance of doubt, no Subdivision not listed on Exhibit G shall receive an allocation from the Subdivision Fund and no provision of this Agreement shall be interpreted to create such an entitlement.

C. *Procedure for Annual Payment in Payment Years 1 and 2.* The process described in Section IV.B shall not apply to Payment Years 1 and 2. The procedure in lieu of Section IV.B.1 for Payment Years 1 and 2 is as set forth below:

1. The Payment Date for Payment Year 1 is September 30, 2021. *Provided* that the condition set forth in Section II.B has been satisfied, on or before such date, the Settling Distributors shall pay into the Settlement Fund Escrow the total amount of the base payment, Incentive Payment A for the Settling States (the amount specified in Exhibit M for Payment Year 1 reduced by the allocable share of any Non-Settling States), and the Settling Distributors' allocable share of the amount of any Settlement Fund Administrator costs and fees that exceed the available interest accrued in the Settlement Fund pursuant to Section V.C.5. In the event that, in accordance with the terms of Section VIII.A, the Settling Distributors determine not to proceed with the Settlement, or the Settlement does not become effective for any other reason, the funds held in the Settlement Fund Escrow shall immediately revert to the Settling Distributors. If the condition set forth in Section VIII.A is met, the Settlement Fund Administrator shall allocate the Annual Payment, after subtracting the portion of Settlement Fund Administrator costs and fees owed out of funds from the Settlement Fund pursuant to Section V.C.5, pursuant to Section V.C and Section V.D among the Settling States and their Participating Subdivisions listed on Exhibit G. The portion of any Settlement Fund Administrator costs and fees owed out of funds from the Settlement Fund pursuant to Section V.C.5 shall be available to the Settlement Fund Administrator for the payment of such costs and fees immediately. The remainder of the Annual Payment for Payment Year 1 shall be transferred by the Settlement Fund Administrator on the Effective Date from the Settlement Fund Escrow to the Settlement Fund and then to each Settling State and to its Initial Participating Subdivisions included on Exhibit G; *provided, however*, that for any Settling State where the Consent Judgment has not been entered as of the Effective Date, the funds allocable to that Settling State and its Participating Subdivisions included on Exhibit G shall not be transferred from the Settlement Fund Escrow or disbursed until ten (10) calendar days after the entry of the Consent Judgment in that State; and, *provided, further*, the Settlement Fund Administrator shall leave in the Settlement Fund Escrow funds allocated to Subdivisions included on Exhibit G that are not Initial Participating Subdivisions. Should such a Subdivision become a Participating Subdivision between the Initial Participation Date and the Effective Date, the allocation for such Participating Subdivision shall be transferred to the Settlement Fund and paid to the Participating Subdivision at the same time as Initial Participating Subdivisions in that State are paid.

2. The Payment Date for Payment Year 2 is July 15, 2022. On or before such date, the Settling Distributors shall pay into the Settlement Fund the total amount of the base payment, Incentive Payment A for the Settling States (the amount specified in Exhibit M for Payment Year 2 reduced by the allocable share of any Non-Settling States), and the Settling Distributors' allocable share of the amount of any Settlement Fund Administrator costs and fees that exceed the available interest accrued in the Settlement Fund pursuant to Section V.C.5. The portion of any Settlement Fund Administrator costs and fees owed out of funds from the Settlement Fund pursuant to Section V.C.5 shall be available to the Settlement Fund Administrator for the payment of such costs and fees immediately. The Settlement Fund Administrator shall disburse the remaining amounts to each Settling State and to its Participating Subdivisions included on Exhibit G within fifteen (15) calendar days of the Payment Date or at such later time as directed by each Settling State. If a Settling State enacts a legislative Bar after the Initial Participation Date, but before July 15, 2022, a Subdivision that meets the requirements for becoming a Participating Subdivision under Section VII prior to July 15, 2022 (but was not an Initial Participating Subdivision) shall be eligible to receive its allocated share (if any) for Payment Year 2, and it shall also receive any amounts allocated to it for Payment Year 1 from the Settlement Fund Escrow.

3. Any amounts remaining in the Settlement Fund Escrow for allocations to Subdivisions listed on Exhibit G that have not become Participating Subdivisions after all payments for Payment Year 2 are disbursed shall be transferred to the Settlement Fund and disbursed to the appropriate sub-funds in each Settling State pursuant to Section V.D.5.

4. Any disputes as to the allocation of the Annual Payments in Payment Years 1 and 2 shall be resolved pursuant to the process set forth in Section IV.B.3 through Section IV.B.8, except that in Payment Year 1, the Settlement Fund Administrator shall have until ten (10) calendar days after the Initial Participation Date to give notice of the amount to be received by each Settling State, the amount to be received by the separate types of funds for each Settling State (if applicable), and the amount to be received by each Initial Participating Subdivision in the Settling States that is listed on Exhibit G.

D. *Payment Date for Subsequent Payment Years.* The Payment Date for Payment Year 3 and successive Payment Years is July 15 of the third and successive years and the Annual Payment shall be made pursuant to the process set forth in Section IV.B, except that, with respect to Payment Year 3, Settling States shall have up to the Payment Date to become eligible for Incentive Payment A and thus avoid the reductions set forth in Section XIII. If a Settling State enacts a Bar less than sixty (60) calendar days before the Payment Date for Payment Year 3, each Settling Distributor shall pay, within thirty (30) calendar days of the Payment Year 3 Payment Date, its allocable share, pursuant to Section IV.I, of the difference between the Annual Payment as calculated by the Settlement Fund Administrator and the amount that would have been owed had the Settlement Fund Administrator taken the Bar into account.

E. *Base Payments.* Subject to the suspension, reduction, and offset provisions set forth in Section XII and Section XIII, the Settling Distributors shall collectively make base

payments equal to fifty-five percent (55%) of the Net Abatement Amount multiplied by the aggregate Overall Allocation Percentage of the Settling States. These payments will be due in installments consistent with Exhibit M over the eighteen (18) Payment Years and as adjusted by the Settlement Fund Administrator pursuant to the provisions in Section IV, Section XII, and Section XIII.

F. *Incentive Payments.* Subject to the suspension, offset, and reduction provisions set forth in Section XII and Section XIII, the Settling Distributors shall collectively make potential additional incentive payments totaling up to a maximum of forty-five percent (45%) of the Net Abatement Amount multiplied by the aggregate Overall Allocation Percentage of the Settling States, with the actual amount depending on whether and the extent to which the criteria set forth below are met in each Settling State. The incentive payments shall be divided among four (4) categories, referred to as Incentive Payments A-D. Incentive Payments A-C will be due in installments over the eighteen (18) Payment Years, and Incentive Payment D will be due in installments over thirteen (13) years beginning with Payment Year 6. The total amount of incentive payments in an Annual Payment shall be the sum of the incentive payments for which individual Settling States are eligible for that Payment Year under the criteria set forth below. The incentive payments shall be made with respect to a specific Settling State based on its eligibility for that year under the criteria set forth below.

1. Incentive Payment A. Incentive Payment A shall be equal to forty percent (40%) of the Net Abatement Amount multiplied by the aggregate Overall Allocation Percentage of the Settling States, provided all Settling States satisfy the requirements of Incentive Payment A. Incentive Payment A will be due to a Settling State as part of the Annual Payment in each of the eighteen (18) Payment Years that a Settling State is eligible for Incentive Payment A and shall equal a total potential maximum of \$7,421,605,477 if all States are eligible for all eighteen (18) Payment Years. Each Settling State's share of Incentive Payment A in a given year, *provided* that Settling State is eligible, shall equal the total maximum amount available for Incentive Payment A for that year as reflected in Exhibit M times the Settling State's Overall Allocation Percentage. Eligibility for Incentive Payment A is as follows:

a. For the Payment Years 1 and 2, all Settling States are deemed eligible for Incentive Payment A.

b. For each Payment Year other than Payment Years 1 and 2, a Settling State is eligible for Incentive Payment A if, as of sixty (60) calendar days prior to the Payment Date (except that in Payment Year 3, this date is as of the Payment Date), (i) there is a Bar in that State in full force and effect, (ii) there is a Settlement Class Resolution in that State in full force and effect, (iii) the Released Claims of all of the following entities are released through the execution of Subdivision Settlement Participation Forms, or there is a Case-Specific Resolution against such entities: all Primary Subdivisions, Litigating Subdivisions, School Districts with a K-12 student enrollment of at least 25,000 or .10% of a State's population, whichever is greater, and Health Districts and Hospital Districts that have at least one hundred twenty-five (125) hospital beds in one or more hospitals rendering services in that district; or (iv) a combination of

the actions in clauses (i)-(iii) has achieved the same level of resolution of Claims by Subdivisions (*e.g.*, a Bar against future litigation combined with full joinder by Litigating Subdivisions). For the avoidance of doubt, subsection (iv) cannot be satisfied unless all Litigating Subdivisions are Participating Subdivisions or there is a Case-Specific Resolution against any such Subdivisions that are not Participating Subdivisions. The Settling Distributors and the Enforcement Committee shall meet and confer in order to agree on data sources for purposes of this Section prior to the Preliminary Agreement Date.

c. Notwithstanding Section IV.F.1.b, for each Payment Year other than Payment Years 1 and 2, a Settling State that is not eligible for Incentive Payment A as of the Incentive Payment Final Eligibility Date shall not be eligible for Incentive Payment A for that Payment Year or any subsequent Payment Years.

d. If the Settling Distributors made a payment under Incentive Payment A solely on the basis of a Bar or Settlement Class Resolution in a Settling State and that Bar or Settlement Class Resolution is subsequently removed, revoked, rescinded, reversed, overruled, interpreted in a manner to limit the scope of the release, or otherwise deprived of force or effect in any material respect, that Settling State shall not be eligible for Incentive Payment A thereafter, unless the State requalifies for Incentive Payment A through any method pursuant to Section IV.F.1.b, in which case the Settling State shall be eligible for Incentive Payment A less any litigation fees and costs incurred by Settling Distributor in the interim, except that, if the re-imposition occurs after the completion of opening statements in a trial involving a Released Claim, the Settling State shall not be eligible for Incentive Payment A (unless this exception is waived by the Settling Distributors).

e. In determining the amount of Incentive Payment A that Settling Distributors will pay in a Payment Year and each Settling State's share, if any, of Incentive Payment A for that Payment Year, the Settlement Fund Administrator shall: (i) identify all Settling States that are eligible for Incentive Payment A; (ii) multiply the Overall Allocation Percentage for each such eligible Settling State by the maximum amount that Settling Distributors could owe with respect to Incentive Payment A for that Payment Year as listed on Exhibit M. The amount calculated in (ii) shall be the amount allocated to a Settling State eligible for Incentive Payment A for that Payment Year and the aggregate of each such amount for Settling States eligible for Incentive Payment A shall be the amount of Incentive Payment A Settling Distributors are obligated to pay in that Payment Year, all such amounts subject to the suspension, offset, and reduction provisions in Section XII and Section XIII.

2. Incentive Payment B. Incentive Payment B shall be available to Settling States that are not eligible for Incentive Payment A for the applicable Payment Year. Incentive Payment B shall be equal to up to twenty-five percent (25%) of the Net Abatement Amount multiplied by the aggregate Overall Allocation Percentage of the

Settling States. Incentive Payment B will be due to a Settling State as part of the Annual Payment in each of the eighteen (18) Payment Years that a Settling State is eligible for Incentive Payment B and equal a total potential maximum of \$4,638,503,423 if all States are eligible for all eighteen (18) Payment Years. Each Settling State's maximum share of Incentive Payment B in a given year shall equal the total maximum amount available for Incentive Payment B for that year as reflected in Exhibit M times the Settling State's Overall Allocation Percentage. Eligibility for Incentive Payment B is as follows:

a. A Settling State is not eligible for Incentive Payment B for a Payment Year for which it is eligible for Incentive Payment A.

b. Subject to Section IV.F.2.a, the amount of Incentive Payment B for which a Settling State is eligible in a Payment Year shall be a percentage of that State's maximum share of Incentive Payment B based on the extent to which (A) Litigating Subdivisions in the State are Participating Subdivisions or (B) there is a Case-Specific Resolution against Litigating Subdivisions in the State, collectively, "*Incentive B Eligible Subdivisions*." The percentage of the State's maximum share of Incentive Payment B that the State is eligible for in a Payment Year shall be determined according to the table below:

Percentage of Litigating Subdivision Population that is Incentive B Eligible Subdivision Population⁵	Incentive Payment B Eligibility Percentage
Up to 85%	0%
85%+	30%
86+	40%
91+	50%
95+	60%
99%+	95%
100%	100%

⁵ The "Percentage of Litigating Subdivision Population that is Incentive B Eligible Subdivision Population" shall be determined by the aggregate population of the Settling State's Litigating Subdivisions that are Incentive B Eligible Subdivisions divided by the aggregate population of the Settling State's Litigating Subdivisions. In calculating the Settling State's population that resides in Litigating Subdivisions, (a) the population of the Settling State's Litigating Subdivisions shall be the sum of the population of all Litigating Subdivisions in the Settling State, notwithstanding that persons may be included within the population of more than one Litigating Subdivision, and (b) the population that resides in Incentive B Eligible Subdivisions shall be the sum of the population of the Incentive B Eligible Subdivisions, notwithstanding that persons may be included within the population of more than one Incentive B Eligible Subdivision. An individual Litigating Subdivision shall not be included more than once in the numerator, and shall not be included more than once in the denominator, of the calculation regardless if it (or any of its officials) is named as multiple plaintiffs in the same lawsuit; *provided, however*, that for the avoidance of doubt, no Litigating Subdivision will be excluded from the numerator or denominator under this sentence unless a Litigating Subdivision otherwise counted in the denominator has the authority to release the Claims (consistent with Section XI) of the Litigating Subdivision to be excluded. For the avoidance of doubt, a Settling State in which the population that resides in Incentive B Eligible Subdivisions is less than eighty-five percent (85%) of the population of Litigating Subdivisions shall not be eligible for any portion of Incentive Payment B.

c. In determining the amount that Settling Distributors will pay in a Payment Year under Incentive Payment B and each Settling State's share of Incentive Payment B for that Payment Year, the Settlement Fund Administrator shall: (i) identify all States that are eligible for Incentive Payment B because they are ineligible for Incentive Payment A; (ii) determine the Incentive Payment B eligibility percentage for each such Settling State; (iii) multiply the Incentive Payment B eligibility percentage for each such State by the Overall Allocation Percentage of that State; (iv) multiply the product from (iii) by the maximum amount that Settling Distributors could owe under Incentive Payment B for that Payment Year from Exhibit M. The amount calculated in (iv) shall be the amount allocated to a Settling State eligible for Incentive Payment B for that Payment Year, and the aggregate of such amounts for Settling States eligible for Incentive Payment B shall be the amount paid for that Payment Year by Settling Distributors with respect to Incentive Payment B, all such amounts subject to the suspension, offset, and reduction provisions in Section XII and Section XIII. If there are no Litigating Subdivisions in a Settling State, and that Settling State is otherwise eligible for Incentive Payment B, that Settling State will receive its full allocable share of Incentive Payment B.

d. A Settling State's eligibility for Incentive Payment B for a Payment Year shall be determined as of sixty (60) calendar days prior to the Payment Date for that Payment Year; *provided* that the percentage of Incentive Payment B for which a Settling State is eligible as of the Incentive Payment Final Eligibility Date shall cap its eligibility for that Payment Year and all subsequent Payment Years.

3. Incentive Payment C. Incentive Payment C shall be available to Settling States that are not eligible for Incentive Payment A for a Payment Year, including to Settling States that are also eligible for Incentive Payment B. Incentive Payment C shall be equal to up to fifteen percent (15%) of the Net Abatement Amount multiplied by the aggregate Overall Allocation Percentage of the Settling States. Incentive Payment C will be due to a Settling State as part of the Annual Payment in each of the eighteen (18) Payment Years that a Settling State is eligible for Incentive Payment C and equal a total potential maximum of \$2,783,102,054 if all States are eligible for all eighteen (18) Payment Years. Each Settling State's maximum share of Incentive Payment C in a given year shall equal the total maximum amount available for Incentive Payment C for that year as reflected in Exhibit M multiplied by the Settling State's Overall Allocation Percentage. Eligibility for Incentive Payment C is as follows:

a. A Settling State is not eligible for Incentive Payment C for a Payment Year in which it is eligible for Incentive Payment A.

b. Subject to Section IV.F.3.a, the amount of Incentive Payment C for which a Settling State is eligible in a Payment Year shall be a percentage of the State's maximum share of Incentive Payment C based on the extent to which (A) Non-Litigating Subdivisions that are Primary Subdivisions with a population

over 30,000 and Litigating Subdivisions in the State are Participating Subdivisions or (B) there is a Case-Specific Resolution against Non-Litigating Subdivisions that are Primary Subdivisions with a population over 30,000 and Litigating Subdivisions in the State, collectively, "*Incentive C Eligible Subdivisions*." The percentage of the State's maximum share of Incentive Payment C that the State is eligible for in a Payment Year shall be determined according to the table below:

Percentage of Relevant Subdivision Population that is Incentive C Eligible Population⁶	Incentive Payment C Eligibility Percentage
Up to 60%	0%
60%+	25%
70%+	35%
75%+	40%
80%+	45%
85%+	55%
90%+	60%
93%+	65%
94%+	75%
95+	90%
98+	95%
100%	100%

c. In determining the amount that Settling Distributors will pay in a Payment Year under Incentive Payment C and each Settling State's share of Incentive Payment C for that Payment Year, the Settlement Fund Administrator shall: (i) identify all States that are eligible for Incentive Payment C because they are ineligible for Incentive Payment A; (ii) determine the Incentive Payment C eligibility percentage for each such Settling State; (iii) multiply the Incentive Payment C eligibility percentage for each such State by the Overall Allocation Percentage of that State; (iv) multiply the product from (iii) by the maximum

⁶ The "Percentage of Relevant Subdivision Population that is Incentive C Eligible Population" shall be determined by the aggregate population of the Settling State's Incentive C Eligible Subdivisions divided by the aggregate population of the Settling State's Non-Litigating Primary Subdivisions with a population over 30,000 and Litigating Subdivisions ("*Incentive Payment C Subdivisions*"). None of the population figures shall include Prior Litigating Subdivisions. In calculating the Settling State's population that resides in Incentive Payment C Subdivisions, (a) the population shall be the sum of the population of all Incentive Payment C Subdivisions in the Settling State, notwithstanding that persons may be included within the population of more than one Incentive Payment C Subdivision, and (b) the population that resides in Incentive C Eligible Subdivisions shall be the sum of the population of the Incentive C Eligible Subdivisions, notwithstanding that persons may be included within the population of more than one Incentive C Eligible Subdivision. An individual Incentive Payment C Subdivision shall not be included more than once in the numerator, and shall not be included more than once in the denominator, of the calculation regardless if it (or any of its officials) is named as multiple plaintiffs in the same lawsuit. For the avoidance of doubt, a Settling State in which the population that resides in Incentive C Eligible Subdivisions is less than sixty percent (60%) of the population of Incentive Payment C Subdivisions shall not be eligible for any portion of Incentive Payment C.

amount that Settling Distributors could owe under Incentive Payment C for that Payment Year from Exhibit M. The amount calculated in (iv) shall be the amount allocated to a Settling State eligible for Incentive Payment C for that Payment Year and the aggregate of such amounts for Settling States eligible for Incentive Payment C shall be the amount paid for that Payment Year by Settling Distributors with respect to Incentive Payment C, all such amounts subject to the suspension, offset, and reduction provisions in Section XII and Section XIII. If there are no Litigating Subdivisions or Non-Litigating Subdivisions that are Primary Subdivisions with a population of more than 30,000 in a Settling State, and that Settling State is otherwise eligible for Incentive Payment C, that Settling State will receive its full allocable share of Incentive Payment C.

d. A Settling State's eligibility for Incentive Payment C for a Payment Year shall be determined as of sixty (60) calendar days prior to the Payment Date for that Payment Year; *provided* that the percentage of Incentive Payment C for which a Settling State is eligible as of the Incentive Payment Final Eligibility Date shall cap its eligibility for that Payment Year and all subsequent Payment Years.

4. Incentive Payment D. Incentive Payment D shall be applied at Payment Year 6. Incentive Payment D shall be equal to five percent (5%) of the Net Abatement Amount multiplied by the aggregate Overall Allocation Percentage of the Settling States. Incentive Payment D will be due to a Settling State as part of the Annual Payment for each of thirteen (13) Payment Years (from Payment Year 6 to Payment Year 18) that any Settling State is eligible for Incentive Payment D and equal a total potential maximum of \$927,700,685 if all States are eligible for all thirteen (13) Payment Years. Each Settling State's share of Incentive Payment D in a given year shall equal the total maximum amount available for Incentive Payment D for that year as reflected in Exhibit M times the Settling State's Overall Allocation Percentage. Eligibility for Incentive Payment D is as follows:

a. A Settling State is eligible for Incentive Payment D if there has been no Later Litigating Subdivision in that State that has had a Claim against a Released Entity survive more than six (6) months after denial in whole or in part of a Threshold Motion.

b. A Settling State's eligibility for Incentive Payment D shall be determined as of sixty (60) calendar days prior to the Payment Date. If a Later Litigating Subdivision's lawsuit in that State survives more than six (6) months after denial in whole or in part of a Threshold Motion after that date, that State shall not be eligible for Incentive Payment D for the Payment Year in which that occurs and any subsequent Payment Year.

c. Notwithstanding Section IV.F.4, a Settling State can become re-eligible for Incentive Payment D if the lawsuit that survived a Threshold Motion is dismissed pursuant to a later motion on grounds included in the Threshold Motion, in which case the Settling State shall be eligible for Incentive Payment D

less any litigation fees and costs incurred by Settling Distributor in the interim, except that if the dismissal motion occurs after the completion of opening statements in such action, the Settling State shall not be eligible for Incentive Payment D.

d. For the avoidance of doubt, a Settling State may be eligible for Incentive Payment D whether or not it is eligible for Incentive Payments A-C.

e. In determining the amount of Incentive Payment D that Settling Distributors will pay in a Payment Year and each Settling State's share, if any, of Incentive Payment D for that Payment Year, the Settlement Fund Administrator shall: (i) identify all Settling States that are eligible for Incentive Payment D; (ii) multiply the Overall Allocation Percentage for each such eligible Settling State by the maximum amount that Settling Distributors could owe with respect to Incentive Payment D for that Payment Year listed on Exhibit M; and (iii) subtract any litigation fees and costs allowed to be deducted pursuant to Section IV.F.4.c. The amount calculated in (iii) shall be the amount allocated to a Settling State eligible for Incentive Payment D for that Payment Year and the aggregate of each such amount for Settling States eligible for Incentive Payment D shall be the amount of Incentive Payment D Settling Distributors are obligated to pay in that Payment Year, all such amounts subject to the suspension, reduction, and offset provisions in Section XII and Section XIII.

G. *Reductions/Offsets.* The base and incentive payments are subject to suspension, offset, and reduction as provided in Section XII and Section XIII.

H. *State-Specific Agreements.* Notwithstanding any other provision of this Agreement or any other agreement, in the event that: (1) the Settling Distributors enter into an agreement with any Settling State that resolves with finality such Settling State's Claims consistent with Section XI of this Agreement and such agreement has an effective date prior to the Effective Date of this Agreement (such agreement, a "State-Specific Agreement") and (2) pursuant to the terms of the State-Specific Agreement, any payments, or any portion thereof, made by the Settling Distributors thereunder are made in lieu of any payments (for the avoidance of doubt, including the Additional Restitution Amount), or any portion thereof, to be made under this Agreement and the Settling Distributors make such a payment pursuant to the State-Specific Agreement, then the Settling Distributors will reduce any payments allocable to such Settling State (whether made to the Settlement Fund Escrow or the Settlement Fund) made pursuant to this Agreement to the extent such amount was already paid pursuant to the terms of the State-Specific Agreement.

I. *Allocation of Payments among Settling Distributors.* Payments due from the Settling Distributors under this Section IV, Section IX, and Section X will be allocated among the Settling Distributors as follows: McKesson – 38.1%; Amerisource – 31.0%; Cardinal – 30.9%. A Settling Distributor's sole responsibility for payments under this Agreement shall be to make its share of each payment. The obligations of the Settling Distributors in this Agreement are several and not joint. No Settling Distributor shall be responsible for any portion of another Settling Distributor's share.

J. *Pre-payment Option.*

1. Any Settling Distributor shall have the right, subject to the limitations set forth in Section IV.J.3, to prepay any base payment or incentive payment in whole or in part, without premium or penalty (a "*Settlement Prepayment*") by providing at least fourteen (14) calendar days prior written notice to the Settlement Fund Administrator and Enforcement Committee (a "*Prepayment Notice*"). Any Prepayment Notice shall specify: (a) the gross amount of the Settlement Prepayment (the "*Gross Settlement Amount*"), (b) the manner in which such Settlement Prepayment shall be applied to reduce such Settling Distributor's future share of Annual Payments (*i.e.*, to which future year(s) the allocable portion of an Annual Payment owed by such Settling Distributor the Settlement Prepayment should be applied) (such manner of application, a "*Settlement Prepayment Reduction Schedule*"), (c) the net present value of the Settlement Prepayment as of the Prepayment Date based on the Settlement Prepayment Reduction Schedule using a discount rate equal to the prime rate as published by the *Wall Street Journal* on the date of the Prepayment Notice plus 1.75% (such net present value amount, the "*Net Settlement Prepayment Amount*"), and (d) the date on which the prepayment will be made, which shall be no more than fifteen (15) calendar days after the date of the Prepayment Notice (the "*Prepayment Date*").

2. On the Prepayment Date the Settling Distributor shall pay the Net Settlement Prepayment Amount to the Settlement Fund and such amount shall be used only as specified in Section V. Following such payment, all future portions of the Annual Payments allocated to the applicable Settling Distributor under Section IV.E and Section IV.F shall be reduced pursuant to the Settlement Prepayment Reduction Schedule, and the Exhibit M will be updated to give effect to such reduction, and going forward such updated schedule will be Exhibit M.

3. A Settling Distributor's right to make prepayments shall be subject to the following limitations:

a. Prepayments may apply to base payments or to both base and incentive payments. If the prepayment applies to both base and incentive payments, the prepayments will apply proportionately across base and incentive payments.

b. A Settling Distributor shall make no more than three (3) prepayments over the eighteen (18) year payment term. A Settling Distributor shall not make more than one (1) prepayment in a five (5) year period and there shall not be prepayments made in the first two (2) Payment Years.

c. Prepayments shall only be applied to one (1) or more of the three (3) Payment Years following the prepayment.

d. The total amount of a prepayment of base payments after discounting calculations shall not be larger than the base payment for the Payment Year with the lowest Annual Payment amount affected by the prepayment. The

total amount of a prepayment for both base payments and incentive payments shall not be larger than the base payment and anticipated incentive payment for the lowest Payment Year affected by the prepayment. The "anticipated incentive payment" for a future Payment Year shall reflect the incentives earned by each Settling State as of the time of the prepayment and any offsets or adjustments known at that time.

e. In a Payment Year against which there has been a prepayment, if the amount a Settling State is calculated to receive is greater than the amount prepaid prior to discounting calculations, the Settling Distributor shall pay the difference. If, in a Payment Year for which there has been a prepayment, the amount that a Settling State is calculated to receive is less than the amount calculated at the time of the prepayment, there shall be a credit for the difference to the Settling Distributor to be applied in the subsequent Payment Year(s), if any.

f. Prepayments shall be applied proportionately to all Settling States.

4. The Settling States may agree to a prepayment that does not apply these restrictions. Such a prepayment would need approval of Settling States representing at least ninety-five percent (95%) allocable share as measured by the allocations in Exhibit F; *provided, however*, that this provision does not limit or restrict any Settling State from negotiating its own prepayment with a Settling Distributor.

5. For illustrative purposes only, attached as Exhibit Q are examples showing a Settlement Prepayment, the related calculation of the Net Settlement Prepayment Amount, and the related adjustment to the Settlement Payment Schedule.

K. *Significant Financial Constraint.*

1. A Settling Distributor's allocable share of the Annual Payment for a Payment Year may, at the election of such Settling Distributor, be deferred either (a) up to the amount by which that share plus such Settling Distributor's share of amounts payable under Section IX and Section X would exceed twenty percent (20%) of such Settling Distributor's total operating cash flow (as determined pursuant to United States generally accepted accounting principles) for its fiscal year that concluded most recently prior to the due date for that payment or (b) (i) up to twenty-five percent (25%) if, as of thirty (30) calendar days preceding that payment date, the company's credit rating from one or more of the three nationally recognized rating agencies is below BBB or Baa2 or (ii) up to one hundred percent (100%) if, as of thirty (30) calendar days preceding that payment date, the company's credit rating from one or more of the three nationally recognized rating agencies is below BBB- or Baa3. If the reason for exceeding twenty percent (20%) of a Settling Distributor's total operating cash flow or the decrease in credit rating is substantially attributable to the incurrence of debt to fund post-settlement acquisitions or to the payment of dividends and/or share repurchases that together are of an amount that exceeds the total amount of those two items for the prior fiscal year, no deferral is available. A Settling Distributor shall not be allowed to defer payment for a

Payment Year if that Settling Distributor engaged in any share repurchases in the three fiscal quarters prior to the Payment Date for that Payment Year.

2. If a Settling Distributor has reason to believe that it will not be able to pay some or all of its allocable share of the Annual Payment for a Payment Year, it shall provide at least ninety (90) calendar days' prior written notice to the Settlement Fund Administrator and Enforcement Committee (a "*Deferred Payment Notice*"). Any Deferred Payment Notice shall specify and include: (a) the gross amount of the payments owed (including the estimated allocable portion of the Annual Payment, and amounts owed under Section IX and Section X, by the relevant Settling Distributor), (b) the amount that the Settling Distributor believes it will be unable to pay, (c) the accounting and audited financial documents upon which the Settling Distributor relied for making this determination, and (d) any other relevant information for the Enforcement Committee to consider.

3. A Settling Distributor shall not utilize this provision during the first three (3) Payment Years. If a Settling Distributor defers some or all of the payments due in a Payment Year pursuant to this Section IV.K, it shall not repurchase any shares, or fund new acquisitions with an acquisition price greater than \$250 million, during the deferral period until the deferred amount is fully repaid with interest. Any amounts deferred shall bear interest at an interest rate equal to the prime rate as published by the *Wall Street Journal* on the date of the Deferral Payment Notice plus 0.5%.

4. The Settling Distributor shall pay all deferred amounts, including applicable interest on the next Payment Date. If the amounts previously deferred (including interest) together with the Settling Distributor's share of all payments due for a Payment Year would allow for a deferral under Section IV.K.1, the Settling Distributor shall pay as much of the previously deferred amounts (including interest) as it can pay without triggering the ability to defer payment and may defer the remainder as permitted under (and subject to the restrictions of) this Section IV.K.

5. Deferrals will apply proportionally across base payments and incentive payments. For the avoidance of doubt, this Section IV.K applies fully to Payment Years after the first three (3) Payment Years, including the base payments and all incentive payments due pursuant to this Agreement during the Payment Year at issue.

6. If a Settling Distributor could pay a portion of its allocable share of the Annual Payments due pursuant to this Agreement during a Payment Year without triggering this Section IV.K, the Settling Distributor shall be required to pay that portion as scheduled and only the excess would be subject to deferral at the election of the Settling Distributor (in whole or in part) as provided herein.

7. The Settling Distributor shall pay any deferred amounts, including applicable interest on or before the date on which the payment is due for Payment Year 18.

V. Allocation and Use of Settlement Payments

A. *Components of Settlement Fund.* The Settlement Fund shall be comprised of an Abatement Accounts Fund, a State Fund, and a Subdivision Fund for each Settling State. The payments made under Section IV into the Settlement Fund shall be initially allocated among those three (3) sub-funds and distributed and used as provided below. Payments placed into the Settlement Fund do not revert back to the Settling Distributors.

B. *Use of Settlement Payments.*

1. It is the intent of the Parties that the payments disbursed from the Settlement Fund to Settling States and Participating Subdivisions be for Opioid Remediation, subject to exceptions that must be documented in accordance with Section V.B.2. In no event may less than eighty-five percent (85%) of the Settling Distributors' maximum amount of payments pursuant to Section IV, Section IX, and Section X as set forth on Exhibit M over the entirety of all Payments Years (but not any single Payment Year) be spent on Opioid Remediation.

2. While disfavored by the Parties, a Settling State or a Participating Subdivision set forth on Exhibit G may use monies from the Settlement Fund (that have not been restricted by this Agreement solely to future Opioid Remediation) for purposes that do not qualify as Opioid Remediation. If, at any time, a Settling State or a Participating Subdivision set forth on Exhibit G uses any monies from the Settlement Fund for a purpose that does not qualify as Opioid Remediation, such Settling State or Participating Subdivision set forth on Exhibit G shall identify such amounts and report to the Settlement Fund Administrator and the Settling Distributors how such funds were used, including if used to pay attorneys' fees, investigation costs, litigation costs, or costs related to the operation and enforcement of this Agreement, respectively. It is the intent of the Parties that the reporting under this Section V.B.2 shall be available to the public. For the avoidance of doubt, (a) any amounts not identified under this Section V.B.2 as used to pay attorneys' fees, investigation costs, or litigation costs shall be included in the "Compensatory Restitution Amount" for purposes of Section VI.F and (b) Participating Subdivisions not listed on Exhibit G may only use monies from the Settlement Fund for purposes that qualify as Opioid Remediation.

C. *Allocation of Settlement Fund.*

The allocation of the Settlement Fund allows for different approaches to be taken in different states, such as through a State-Subdivision Agreement. Given the uniqueness of States and their Subdivisions, Settling States and their Subdivisions are encouraged to enter into State-Subdivision Agreements in order to direct the allocation of their portion of the Settlement Fund. As set out below, the Settlement Fund Administrator will make an initial allocation to three (3) state-level sub-funds. The Settlement Fund Administrator will then, for each Settling State and its Participating Subdivisions, apply the terms of this Agreement and any relevant State-Subdivision Agreement, Statutory Trust, Allocation Statute, or voluntary redistribution of funds as set out below before disbursing the funds.

1. Base Payments. The Settlement Fund Administrator will allocate base payments under Section IV.D among the Settling States in proportion to their respective Overall Allocation Percentages. Base payments for each Settling State will then be allocated fifteen percent (15%) to its State Fund, seventy percent (70%) to its Abatement Accounts Fund, and fifteen percent (15%) to its Subdivision Fund. Amounts may be reallocated and will be distributed as provided in Section V.D.

2. Incentive Payments. The Settlement Fund Administrator will treat incentive payments under Section IV.F on a State-specific basis. Incentive payments for which a Settling State is eligible under Section IV.F will be allocated fifteen percent (15%) to its State Fund, seventy percent (70%) to its Abatement Accounts Fund, and fifteen percent (15%) to its Subdivision Fund. Amounts may be reallocated and will be distributed as provided in Section V.D.

3. Application of Adjustments. If a suspension, offset, or reduction under Section XII or Section XIII applies with respect to a Settling State, the suspension, offset, or reduction shall be applied proportionally to all amounts that would otherwise be apportioned and distributed to the State Fund, the Abatement Accounts Fund, and the Subdivision Fund for that State.

4. Settlement Fund Administrator. Prior to the Initial Participation Date, the Settling Distributors and the Enforcement Committee will agree to a detailed mechanism consistent with the foregoing for the Settlement Fund Administrator to follow in allocating, apportioning, and distributing payments, which shall then be appended hereto as Exhibit L.

5. Settlement Fund Administrator Costs. Any costs and fees associated with or arising out of the duties of the Settlement Fund Administrator as described in Exhibit L shall be paid from the interest accrued in the Settlement Fund Escrow and the Settlement Fund; *provided, however*, that if such accrued interest is insufficient to pay the entirety of any such costs and fees, Settling Distributors shall pay fifty percent (50%) of the additional amount and fifty percent (50%) shall be paid out of the Settlement Fund.

D. *Settlement Fund Reallocation and Distribution.*

As set forth below, within a particular Settling State's account, amounts contained in the Settlement Fund sub-funds may be reallocated and distributed per a State-Subdivision Agreement or other means. If the apportionment of amounts is not addressed and controlled under Section V.D.1 and Section V.D.2, then the default provisions of Section V.D.4 apply. It is not necessary that a State-Subdivision Agreement or other means of allocating funds pursuant to Section V.D.1 and Section V.D.2 address all of the Settlement Fund sub-funds. For example, a Statutory Trust might only address disbursements from a Settling State's Abatement Accounts Fund.

1. Distribution by State-Subdivision Agreement. If a Settling State has a State-Subdivision Agreement, amounts apportioned to that State's State Fund, Abatement Accounts Fund, and Subdivision Fund under Section V.C shall be reallocated and

distributed as provided by that agreement. Any State-Subdivision Agreement entered into after the Preliminary Agreement Date shall be applied only if it requires: (a) that all amounts be used for Opioid Remediation, except as allowed by Section V.B.2, and (b) that at least seventy percent (70%) of amounts be used solely for future Opioid Remediation.⁷ For a State-Subdivision Agreement to be applied to the relevant portion of an Annual Payment, notice must be provided to the Settling Distributors and the Settlement Fund Administrator at least sixty (60) calendar days prior to the Payment Date.

2. Distribution by Allocation Statute. If a Settling State has an Allocation Statute and/or a Statutory Trust that addresses allocation or distribution of amounts apportioned to such State's State Fund, Abatement Accounts Fund, and/or Subdivision Fund and that, to the extent any or all such sub-funds are addressed, requires (1) all amounts to be used for Opioid Remediation, except as allowed by Section V.B.2, and (2) at least seventy percent (70%) of all amounts to be used solely for future Opioid Remediation,⁸ then, to the extent allocation or distribution is addressed, the amounts apportioned to that State's State Fund, Abatement Accounts Fund, and Subdivision Fund under Section V.C shall be allocated and distributed as addressed and provided by the applicable Allocation Statute or Statutory Trust. For the avoidance of doubt, an Allocation Statute or Statutory Trust need not address all three (3) sub-funds that comprise the Settlement Fund, and if the applicable Allocation Statute or Statutory Trust does not address distribution of all or some of these three (3) sub-funds, the applicable Allocation Statute or Statutory Trust does not replace the default provisions described in Section V.D.4 of any such unaddressed fund. For example, if an Allocation Statute or Statutory Trust that meets the requirements of this Section V.D.2 only addresses funds restricted to abatement, then the default provisions in this Agreement concerning allocation among the three (3) sub-funds comprising the Settlement Fund and the distribution of the State Fund and Subdivision Fund for that State would still apply, while the distribution of the applicable State's Abatement Accounts Fund would be governed by the qualifying Allocation Statute or Statutory Trust.

3. Voluntary Redistribution. A Settling State may choose to reallocate all or a portion of its State Fund to its Abatement Accounts Fund. A Participating Subdivision included on Exhibit G may choose to reallocate all or a portion of its allocation from the Subdivision Fund to the State's Abatement Accounts Fund or to another Participating Subdivision. For a voluntary redistribution to be applied to the relevant portion of an Annual Payment, notice must be provided to the Settling Distributors and the Settlement Fund Administrator at least sixty (60) calendar days prior to the Payment Date.

4. Distribution in the Absence of a State-Subdivision Agreement, Allocation Statute, or Statutory Trust. If Section V.D.1 and Section V.D.2 do not apply, amounts

⁷ Future Opioid Remediation includes amounts paid to satisfy any future demand by another governmental entity to make a required reimbursement in connection with the past care and treatment of a person related to the Alleged Harms.

⁸ Future Opioid Remediation includes amounts paid to satisfy any future demand by another governmental entity to make a required reimbursement in connection with the past care and treatment of a person related to the Alleged Harms.

apportioned to that State's State Fund, Abatement Accounts Fund, and Subdivision Fund under Section V.C shall be distributed as follows:

a. Amounts apportioned to that State's State Fund shall be distributed to that State.

b. Amounts apportioned to that State's Abatement Accounts Fund shall be distributed consistent with Section V.E. Each Settling State shall submit to the Settlement Fund Administrator a designation of a lead state agency or other entity to serve as the single point of contact for that Settling State's funding requests from the Abatement Accounts Fund and other communications with the Settlement Fund Administrator. The designation of an individual entity is for administrative purposes only and such designation shall not limit funding to such entity or even require that such entity receive funds from this Agreement. The designated entity shall be the only entity authorized to request funds from the Settlement Fund Administrator to be disbursed from that Settling State's Abatement Accounts Fund. If a Settling State has established a Statutory Trust then that Settling State's single point of contact may direct the Settlement Fund Administrator to release the State's Abatement Accounts Fund to the Statutory Trust.

c. Amounts apportioned to that State's Subdivision Fund shall be distributed to Participating Subdivisions in that State included on Exhibit G per the Subdivision Allocation Percentage listed in Exhibit G. Section VII.I shall govern amounts that would otherwise be distributed to Non-Participating Subdivisions listed in Exhibit G. For the avoidance of doubt and notwithstanding any other provision in this Agreement, no Non-Participating Subdivision will receive any amount from the Settlement Fund, regardless of whether such Subdivision is included on Exhibit G.

d. Special Districts shall not be allocated funds from the Subdivision Fund, except through a voluntary redistribution allowed by Section V.D.3. A Settling State may allocate funds from its State Fund or Abatement Accounts Fund for Special Districts.

5. Restrictions on Distribution. No amounts may be distributed from the Subdivision Fund contrary to Section VII, *i.e.*, no amounts may be distributed directly to Non-Participating Subdivisions or to Later Participating Subdivisions to the extent such a distribution would violate Section VII.E through Section VII.H. Amounts allocated to the Subdivision Fund that cannot be distributed by virtue of the preceding sentence shall be distributed into the sub-account in the Abatement Accounts Fund for the Settling State in which the Subdivision is located, unless those payments are redirected elsewhere by a State-Subdivision Agreement described in Section V.D.1 or by an Allocation Statute or a Statutory Trust described in Section V.D.2.

E. *Provisions Regarding the Abatement Accounts Fund.*

1. State-Subdivision Agreement, Allocation Statute, and Statutory Trust Fund Provisions. A State-Subdivision Agreement, Allocation Statute, or Statutory Trust may govern the operation and use of amounts in that State's Abatement Accounts Fund so long as it complies with the requirements of Section V.D.1 or Section V.D.2, as applicable, and all direct payments to Subdivisions comply with Section VII.E through Section VII.H.

2. Absence of a State-Subdivision Agreement, Allocation Statute, or Statutory Trust. In the absence of a State-Subdivision Agreement, Allocation Statute, or Statutory Trust that addresses distribution, the Abatement Accounts Fund will be used solely for future Opioid Remediation⁹ and the following shall apply with respect to a Settling State:

a. *Regional Remediation.*

(i) At least fifty percent (50%) of distributions for remediation from a State's Abatement Accounts Fund shall be annually allocated and tracked to the regional level. A Settling State may allow the Advisory Committee established pursuant to Section V.E.2.d to define its regions and assign regional allocation percentages. Otherwise, a Settling State shall (A) define its initial regions, which shall consist of one (1) or more General Purpose Subdivisions and which shall be designated by the state agency with primary responsibility for substance abuse disorder services employing, to the maximum extent practical, existing regions established in that State for opioid abuse treatment or other public health purposes; (B) assign initial regional allocation percentages to the regions based on the Subdivision Allocation Percentages in Exhibit G and an assumption that all Subdivisions included on Exhibit G will become Participating Subdivisions.

(ii) This minimum regional expenditure percentage is calculated on the Settling State's initial Abatement Accounts Fund allocation and does not include any additional amounts a Settling State has directed to its Abatement Accounts Fund from its State Fund, or any other amounts directed to the fund. A Settling State may dedicate more than fifty percent (50%) of its Abatement Accounts Fund to the regional expenditure and may annually adjust the percentage of its Abatement Accounts Fund dedicated to regional expenditures as long as the percentage remains above the minimum amount.

(iii) The Settling State (A) has the authority to adjust the definition of the regions, and (B) may annually revise the percentages

⁹ Future Opioid Remediation includes amounts paid to satisfy any future demand by another governmental entity to make a required reimbursement in connection with the past care and treatment of a person related to the Alleged Harms.

allocated to each region to reflect the number of General Purpose Subdivisions in each region that are Non-Participating Subdivisions.

b. *Subdivision Block Grants.* Certain Subdivisions shall be eligible to receive regional allocation funds in the form of a block grant for future Opioid Remediation. A Participating Subdivision eligible for block grants is a county or parish (or in the case of States that do not have counties or parishes that function as political subdivisions, a city) that (1) does not contain a Litigating Subdivision or a Later Litigating Subdivision for which it has the authority to end the litigation through a release, bar or other action, (2) either (i) has a population of 400,000 or more or (ii) in the case of California has a population of 750,000 or more, and (3) has funded or otherwise managed an established health care or treatment infrastructure (*e.g.*, health department or similar agency). Each Subdivision eligible to receive block grants shall be assigned its own region.

c. *Small States.* Notwithstanding the provisions of Section V.E.2.a, Settling States with populations under four (4) million that do not have existing regions described in Section V.E.2.a shall not be required to establish regions. However, such a Settling State that contains one (1) or more Subdivisions eligible for block grants under Section V.E.2.c shall be divided regionally so that each block-grant eligible Subdivision is a region and the remainder of the state is a region.

d. *Advisory Committee.* The Settling State shall designate an Opioid Settlement Remediation Advisory Committee (the "*Advisory Committee*") to provide input and recommendations regarding remediation spending from that Settling State's Abatement Accounts Fund. A Settling State may elect to use an existing advisory committee or similar entity (created outside of a State-Subdivision Agreement or Allocation Statute); *provided, however*, the Advisory Committee or similar entity shall meet the following requirements:

(i) Written guidelines that establish the formation and composition of the Advisory Committee, terms of service for members, contingency for removal or resignation of members, a schedule of meetings, and any other administrative details;

(ii) Composition that includes at least an equal number of local representatives as state representatives;

(iii) A process for receiving input from Subdivisions and other communities regarding how the opioid crisis is affecting their communities, their abatement needs, and proposals for abatement strategies and responses; and

(iv) A process by which Advisory Committee recommendations for expenditures for Opioid Remediation will be made to and considered by the appropriate state agencies.

3. Abatement Accounts Fund Reporting. The Settlement Fund Administrator shall track and assist in the report of remediation disbursements as agreed to among the Settling Distributors and the Enforcement Committee.

F. *Nature of Payment.* Each of the Settling Distributors, the Settling States, and the Participating Subdivisions acknowledges and agrees that notwithstanding anything to the contrary in this Agreement, including, but not limited to, the scope of the Released Claims:

1. It has entered into this Agreement to avoid the delay, expense, inconvenience, and uncertainty of further litigation;

2. (a) The Settling States and Participating Subdivisions sought compensatory restitution (within the meaning of 26 U.S.C. § 162(f)(2)(A)) as damages for the Alleged Harms allegedly suffered by the Settling States and Participating Subdivisions; (b) the Compensatory Restitution Amount is no greater than the amount, in the aggregate, of the Alleged Harms allegedly suffered by the Settling States and Participating Subdivisions; and (c) the portion of the Compensatory Restitution Amount received by each Settling State or Participating Subdivision is no greater than the amount of the Alleged Harms allegedly suffered by such Settling State or Participating Subdivision;

3. The payment of the Compensatory Restitution Amount by the Settling Distributors constitutes, and is paid for, compensatory restitution (within the meaning of 26 U.S.C. § 162(f)(2)(A)) for alleged damage or harm (as compensation for alleged damage or harm arising out of alleged bodily injury) allegedly caused by the Settling Distributors;

4. The Compensatory Restitution Amount is being paid as compensatory restitution (within the meaning of 26 U.S.C. § 162(f)(2)(A)) in order to restore, in whole or in part, the Settling States and Participating Subdivisions to the same position or condition that they would be in had the Settling States and Participating Subdivisions not suffered the Alleged Harms; and

5. For the avoidance of doubt: (a) no portion of the Compensatory Restitution Amount represents reimbursement to any Settling State or Participating Subdivision or other person or entity for the costs of any investigation or litigation, (b) the entire Compensatory Restitution Amount is properly characterized as described in Section V.F., and (c) no portion of the Compensatory Restitution Amount constitutes disgorgement or is properly characterized as the payment of statutory or other fines, penalties, punitive damages, or other punitive assessments.

VI. Enforcement

A. *Enforceability.* This Agreement is enforceable only by the Settling States and the Settling Distributors; *provided, however,* that Released Entities may enforce Section XI and Participating Subdivisions listed on Exhibit G have the enforcement rights described in Section VI.D. Except to the extent allowed by the Injunctive Relief Terms, Settling States and Participating Subdivisions shall not have enforcement rights with respect to either the terms of

this Agreement that apply only to or in other States or any Consent Judgment entered into by another Settling State. Participating Subdivisions shall not have enforcement rights against the Settling Distributors with respect to this Agreement or any Consent Judgment except that Participating Subdivisions listed on Exhibit G shall have enforcement rights as set forth herein as to payments that would be allocated to the Subdivision Fund or Abatement Accounts Fund pursuant to Section V; *provided, however*, that each Settling State shall allow Participating Subdivisions in such Settling State to notify it of any perceived violations of this Agreement or the applicable Consent Judgment.

B. *Jurisdiction.* The Settling Distributors consent to the jurisdiction of the court in which each Settling State files its Consent Judgment, limited to resolution of disputes identified in Section VI.F.1 for resolution in that court.

C. *Specific Terms Dispute Resolution.*

1. Any dispute that is addressed by the provisions set forth in the Injunctive Relief Terms shall be resolved as provided therein.

2. In the event that Settling Distributors believe that the eight-five percent (85%) threshold established in Section V.B.1 is not being satisfied, any Party may request that the Settling Distributors and Enforcement Committee meet and confer regarding the use of funds to implement Section V.B.1. The completion of such meet-and-confer process is a precondition to further action regarding any such dispute. Further action concerning Section V.B.1 shall: (i) be limited to the Settling Distributors seeking to reduce their Annual Payments by no more than five percent (5%) of the difference between the actual amount of Opioid Remediation and the eighty-five percent (85%) threshold established in Section V.B.1; (ii) only reduce Annual Payments to those Settling States and their Participating Subdivisions that are below the eighty-five percent (85%) threshold established in Section V.B.1; and (iii) not reduce Annual Payments restricted to future Opioid Remediation.

D. *State-Subdivision Enforcement.*

1. A Subdivision shall not have enforcement rights against a Settling State in which it is located with respect to this Agreement or any Consent Judgment except that a Participating Subdivision listed on Exhibit G shall have enforcement rights (a) as provided for in a State-Subdivision Agreement, Allocation Statute, or Statutory Trust with respect to intrastate allocation or (b) in the absence of a State-Subdivision Agreement, Allocation Statute, or Statutory Trust, to allegations that (i) the Settling State's use of Abatement Accounts Fund monies were not used for uses similar to or in the nature of those uses contained in Exhibit E; or (ii) a Settling State failed to pay funds directly from the Abatement Accounts Fund to a Participating Subdivision eligible to receive a block grant pursuant to Section V.E.2.b.

2. A Settling State shall have enforcement rights against a Participating Subdivision located in its territory (a) as provided for in a State-Subdivision Agreement, Allocation Statute, or Statutory Trust; or (b) in the absence of a State-Subdivision

Agreement, Allocation Statute, or Statutory Trust, to allegations that the Participating Subdivisions' uses of Abatement Accounts Fund monies were not used for purposes similar to or in the nature of those uses contained in Exhibit E.

3. As between Settling States and Participating Subdivisions, the above rights are contractual in nature and nothing herein is intended to limit, restrict, change or alter any other existing rights under law.

E. *Subdivision Distributor Payment Enforcement.* A Participating Subdivision listed on Exhibit G shall have the same right as a Settling State pursuant to Section VI.F.2.a(v) to seek resolution regarding the failure by a Settling Distributor to make its allocable share of an Annual Payment in a Payment Year.

F. *Other Terms Regarding Dispute Resolution.*

1. Except to the extent provided by Section VI.C or Section VI.F.2, all disputes shall be resolved in either the court that entered the relevant Consent Judgment or, if no such Consent Judgment was entered, a state or territorial court with jurisdiction located wherever the seat of the relevant state government is located.

a. State court proceedings shall be governed by the rules and procedures of the relevant forum.

b. For the avoidance of doubt, disputes to be resolved in state court include, but are not limited to, the following:

(i) disputes concerning whether expenditures qualify as Opioid Remediation;

(ii) disputes between a Settling State and its Participating Subdivisions as provided by Section VI.D, except to the extent the State-Subdivision Agreement provides for other dispute resolution mechanisms. For the avoidance of doubt, disputes between a Settling State and any Participating Subdivision shall not be considered National Disputes;

(iii) whether this Agreement and relevant Consent Judgment are binding under state law;

(iv) the extent of the Attorney General's or other participating entity's authority under state law, including the extent of the authority to release claims;

(v) whether the definition of a Bar, a Case-Specific Resolution, Final Order, lead state agency as described in Section V.D.4.b, Later Litigating Subdivision, Litigating Subdivision, or Threshold Motion have been met; and

(vi) all other disputes not specifically identified in Section VI.C or Section VI.F.2.

c. Any Party may request that the National Arbitration Panel provide an interpretation of any provision of the settlement that is relevant to the state court determination, and the National Arbitration Panel shall make reasonable best efforts to supply such interpretation within the earlier of thirty (30) calendar days or the time period required by the state court proceedings. Any Party may submit that interpretation to the state court to the extent permitted by, and for such weight provided by, the state court's rules and procedures. If requested by a Party, the National Arbitration Panel shall request that its interpretation be accepted in the form of an *amicus curiae* brief, and any attorneys' fees and costs for preparing any such filing shall be paid for by the requesting Party.

2. National Disputes involving a Settling State, a Participating Subdivision that has enforcement rights pursuant to Section VI.A, and/or a Settling Distributor shall be resolved by the National Arbitration Panel.

a. National Disputes are disputes that are not addressed by Section VI.C, and which are exceptions to Section VI.F.1's presumption of resolution in state courts because they involve issues of interpretation of terms contained in this Agreement applicable to all Settling States without reference to a particular State's law. Disputes between a Settling State and any Participating Subdivision shall not be considered National Disputes. National Disputes are limited to the following:

(i) the amount of offset and/or credit attributable to Non-Settling States or the Tribal/W. Va. Subdivision Credit;

(ii) issues involving the scope and definition of Product;

(iii) interpretation and application of the terms "Covered Conduct," "Released Entities," and "Released Claims";

(iv) the allocation of payments among Settling Distributors as described in Section IV.I;

(v) the failure by a Settling Distributor to pay its allocable share of the Annual Payment or of the Additional Restitution Amount in a Payment Year, but for the avoidance of doubt, disputes between a Settling Distributor and a Settling State over the amounts owed only to that state that do not affect any other Settling State shall not be considered National Disputes;

(vi) the interpretation and application of the significant financial constraint provision in Section IV.K, including, without limitation, eligibility for and amount of deferrals for any given year, time for repayment, and compliance with restrictions during deferral term;

- (vii) the interpretation and application of the prepayment provisions as described in Section IV.J;
- (viii) the interpretation and application of any most-favored-nation provision in Section XIV.E;
- (ix) questions regarding the performance and/or removal of the Settlement Fund Administrator;
- (x) replacement of the Monitor, as provided in the Injunctive Relief Terms;
- (xi) disputes involving liability of successor entities;
- (xii) disputes that require a determination of the sufficiency of participation in order to qualify for Incentive Payments A, B, or C, as well as disputes over qualification for Participation Tiers;
- (xiii) disputes involving a Releasor's compliance with, and the appropriate remedy under, Section XI.B.I.A.3;
- (xiv) disputes requiring the interpretation of Agreement terms that are national in scope or impact, which shall mean disputes requiring the interpretation of Agreement terms that (i) concretely affect four (4) or more Settling States; and (ii) do not turn on unique definitions and interpretations under state law; and
- (xv) any dispute subject to resolution under Section VI.F.1 but for which all parties to the dispute agree to arbitration before the National Arbitration Panel under the provisions of this Section VI.F.2.

b. The National Arbitration Panel shall be comprised of three (3) arbitrators. One (1) arbitrator shall be chosen by the Settling Distributors, one (1) arbitrator shall be chosen by the Enforcement Committee with due input from Participating Subdivisions listed on Exhibit G, and the third arbitrator shall be agreed upon by the first two (2) arbitrators. The membership of the National Arbitration Panel is intended to remain constant throughout the term of this Agreement, but in the event that replacements are required, the retiring arbitrator shall be replaced by the party that selected him/her.

c. The National Arbitration Panel shall make reasonable best efforts to decide all matters within one hundred eighty (180) calendar days of filing, and in no event shall it take longer than one (1) year.

d. The National Arbitration Panel shall conduct all proceedings in a reasonably streamlined process consistent with an opportunity for the parties to be heard. Issues shall be resolved without the need for live witnesses where feasible,

and with a presumption in favor of remote participation to minimize the burdens on the parties.

e. To the extent allowed under state law, a Settling State, a Participating Subdivision that has enforcement rights pursuant to Section VI.A, and (at any party's request) the National Arbitration Panel may certify to an appropriate state court any question of state law. The National Arbitration Panel shall be bound by a final state court determination of such a certified question. The time period for the arbitration shall be tolled during the course of the certification process.

f. The arbitrators will give due deference to any authoritative interpretation of state law, including any declaratory judgment or similar relief obtained by a Settling State, a Participating Subdivision that has enforcement rights pursuant to Section VI.A, or Settling Distributor on a state law issue.

g. The decisions of the National Arbitration Panel shall be binding on Settling States, Participating Subdivisions, Settling Distributors, and the Settlement Fund Administrator. In any proceeding before the National Arbitration Panel involving a dispute between a Settling State and one or more Settling Distributors whose resolution could prejudice the rights of a Participating Subdivision(s) in that Settling State, such Participating Subdivision(s) shall be allowed to file a statement of view in the proceeding.

h. Nothing herein shall be construed so as to limit or otherwise restrict a State from seeking injunctive or other equitable relief in state court to protect the health, safety, or welfare of its citizens.

i. Each party shall bear its own costs in any arbitration or court proceeding arising under this Section VI. The costs for the arbitrators on the National Arbitration Panel shall be divided and paid equally by the disputing sides for each individual dispute, *e.g.*, a dispute between a Settling Distributor and Settling States/Participating Subdivisions shall be split fifty percent (50%) by the Settling Distributor and fifty percent (50%) by the Settling States/Participating Subdivisions that are parties to the dispute; a dispute between a Settling State and a Participating Subdivision shall be split fifty percent (50%) by the Settling State that is party to the dispute and fifty percent (50%) by any Participating Subdivisions that are parties to the dispute.

3. Prior to initiating an action to enforce pursuant to this Section VI.F, the complaining party must:

a. Provide written notice to the Enforcement Committee of its complaint, including the provision of the Consent Judgment and/or Agreement that the practice appears to violate, as well as the basis for its interpretation of the disputed provision. The Enforcement Committee shall establish a reasonable process and timeline for obtaining additional information from the involved

parties; *provided, however*, that the date the Enforcement Committee establishes for obtaining additional information from the parties shall not be more than forty-five (45) calendar days following the notice. The Enforcement Committee may advise the involved parties of its views on the complaint and/or seek to resolve the complaint informally.

b. Wait to commence any enforcement action until thirty (30) calendar days after the date that the Enforcement Committee establishes for obtaining additional information from the involved parties.

4. If the parties to a dispute cannot agree on the proper forum for resolution of the dispute under the provisions of Section VI.F.1 or Section VI.F.2, a committee comprising the Enforcement Committee and sufficient representatives of the Settling Distributors such that the members of the Enforcement Committee have a majority of one (1) member will determine the forum where the dispute will be initiated within twenty-eight (28) calendar days of receiving notification of the dispute relating to the proper forum. The forum identified by such committee shall be the sole forum for litigating the issue of which forum will hear the substantive dispute, and the committee's identification of such forum in the first instance shall not be entitled to deference by the forum selected.

G. *No Effect.* Nothing in this Agreement shall be interpreted to limit the Settling State's Civil Investigative Demand ("CID") or investigative subpoena authority, to the extent such authority exists under applicable state law and the CID or investigative subpoena is issued pursuant to such authority, and Settling Distributors reserve all of their rights in connection with a CID or investigative subpoena issued pursuant to such authority.

VII. Participation by Subdivisions

A. *Notice.* No later than fifteen (15) calendar days after the Preliminary Agreement Date, the Settling States, with the cooperation of the Settling Distributors, shall send individual written notice of the opportunity to participate in this Agreement and the requirements of participation to all Subdivisions in the Settling States that are (1) Litigating Subdivisions or (2) Non-Litigating Subdivisions listed on Exhibit G. The costs of the written notice to such Subdivisions shall be paid for by the Settling Distributors. The Settling States, with the cooperation of the Settling Distributors, may also provide general notice reasonably calculated to alert Non-Litigating Subdivisions in the Settling States to this Agreement, the opportunity to participate in it, and the requirements for participation. Such notice may include publication and other standard forms of notification, as well as notice to national state and county organizations such as the National Association of Counties and the National League of Cities. The notice will include that the deadline for becoming an Initial Participating Subdivision is the Initial Participation Date. Nothing contained herein shall preclude a Settling State from providing further notice to or otherwise contacting any of its Subdivisions about becoming a Participating Subdivision, including beginning any of the activities described in this paragraph prior to the Preliminary Agreement Date.

B. *Requirements for Becoming a Participating Subdivision—Non-Litigating Subdivisions.* A Non-Litigating Subdivision in a Settling State may become a Participating

Subdivision by returning an executed Subdivision Settlement Participation Form to the Settlement Fund Administrator specifying (1) that the Subdivision agrees to the terms of this Agreement pertaining to Subdivisions, (2) that the Subdivision releases all Released Claims against all Released Entities, (3) that the Subdivision agrees to use monies it receives, if any, from the Settlement Fund pursuant to the applicable requirements of Section V; *provided, however*, that Non-Litigating Subdivisions may only use monies originating from the Settlement Fund for purposes that qualify as Opioid Remediation, and (4) that the Subdivision submits to the jurisdiction of the court where the applicable Consent Judgment is filed for purposes limited to that court's role under this Agreement. The required Subdivision Settlement Participation Form is attached as Exhibit K.

C. *Requirements for Becoming a Participating Subdivision—Litigating Subdivisions/Later Litigating Subdivisions.* A Litigating Subdivision or Later Litigating Subdivision in a Settling State may become a Participating Subdivision by returning an executed Subdivision Settlement Participation Form to the Settlement Fund Administrator and upon prompt dismissal with prejudice of its lawsuit. A Settling State may require each Litigating Subdivision in that State to specify on the Subdivision Settlement Participation Form whether its counsel has waived any contingency fee contract with that Participating Subdivision and whether, if eligible, it intends to seek fees pursuant to Exhibit R. The Settlement Fund Administrator shall provide quarterly reports of this information to the parties organized by Settling State. A Litigating Subdivision or Later Litigating Subdivision may not become a Participating Subdivision after the completion of opening statements in a trial of the lawsuit it brought that includes a Released Claim against a Released Entity.

D. *Initial Participating Subdivisions.* A Subdivision qualifies as an Initial Participating Subdivision if it meets the applicable requirements for becoming a Participating Subdivision set forth in Section VII.B or Section VII.C by the Initial Participation Date. All Subdivision Settlement Participation Forms shall be held in escrow by the Settlement Fund Administrator until the Reference Date.

E. *Later Participating Subdivisions.* A Subdivision that is not an Initial Participating Subdivision may become a Later Participating Subdivision by meeting the applicable requirements for becoming a Participating Subdivision set forth in Section VII.B or Section VII.C after the Initial Participation Date and by agreeing to be subject to the terms of a State-Subdivision Agreement (if any) or any other structure adopted or applicable pursuant to Section V.D or Section V.E. The following provisions govern what a Later Participating Subdivision can receive (but do not apply to Initial Participating Subdivisions):

1. Except as provided in Section IV.C, a Later Participating Subdivision shall not receive any share of any Annual Payment due before it became a Participating Subdivision.

2. A Later Participating Subdivision that becomes a Participating Subdivision after July 15, 2022 shall receive seventy-five percent (75%) of the share of future base or incentive payments that it would have received had it become a Later Participating Subdivision prior to that date (unless the Later Participating Subdivision is subject to Section VII.E.3 or Section VII.E.4).

3. A Later Participating Subdivision that, after the Initial Participation Date, maintains a lawsuit for a Released Claim(s) against a Released Entity and has judgment entered against it on every such Claim before it became a Participating Subdivision (other than a consensual dismissal with prejudice) shall receive fifty percent (50%) of the share of future base or incentive payments that it would have received had it become a Later Participating Subdivision prior to such judgment; *provided, however*, that if the Subdivision appeals the judgment and the judgment is affirmed with finality before the Subdivision becomes a Participating Subdivision, the Subdivision shall not receive any share of any base payment or incentive payments.

4. A Later Participating Subdivision that becomes a Participating Subdivision while a Bar or Case-Specific Resolution involving a different Subdivision exists in its State shall receive twenty-five percent (25%) of the share of future base or incentive payments that it would have received had it become a Later Participating Subdivision without such Bar or Case-Specific Resolution.

F. *No Increase in Payments.* Amounts to be received by Later Participating Subdivisions shall not increase the payments due from the Settling Distributors.

G. *Ineligible Subdivisions.* Subdivisions in Non-Settling States and Prior Litigating Subdivisions are not eligible to be Participating Subdivisions.

H. *Non-Participating Subdivisions.* Non-Participating Subdivisions shall not directly receive any portion of any Annual Payment, including from the State Fund and direct distributions from the Abatement Accounts Fund; however, a Settling State may choose to fund future Opioid Remediation that indirectly benefits Non-Participating Subdivisions.

I. *Unpaid Allocations to Later Participating Subdivisions and Non-Participating Subdivisions.* Any base payment and incentive payments allocated pursuant to Section V.D to a Later Participating Subdivision or Non-Participating Subdivision that cannot be paid pursuant to this Section VII, including the amounts that remain unpaid after the reductions required by Section VII.E.2 through Section VII.E.4, will be allocated to the Abatement Accounts Fund for the Settling State in which the Subdivision is located, unless those payments are redirected elsewhere by a State-Subdivision Agreement or by a Statutory Trust.

VIII. Condition to Effectiveness of Agreement and Filing of Consent Judgment

A. *Determination to Proceed With Settlement.*

1. The Settling States shall confer with legal representatives of the Participating Subdivisions listed on Exhibit G and inform the Settling Distributors no later than fifteen (15) calendar days prior to the Reference Date whether there is sufficient participation to proceed with this Agreement. Within seven (7) calendar days of informing the Settling Distributors that there is sufficient participation to proceed, the Settling States will deliver all signatures and releases required by the Agreement to be provided by the Settling States to the Settling Distributors.

2. If the Settling States inform Settling Distributors that there is sufficient participation, the Settling Distributors will then determine on or before the Reference Date whether there is sufficient State participation and sufficient resolution of the Claims of the Litigating Subdivisions in the Settling States (through participation under Section VII, Case-Specific Resolution(s) and Bar(s)) to proceed with this Agreement. The determination shall be in the sole discretion of the Settling Distributors and may be based on any criteria or factors deemed relevant by the Settling Distributors.

B. *Notice by Settling Distributors.* On or before the Reference Date, the Settling Distributors shall inform the Settling States of their determination pursuant to Section VIII.A. If the Settling Distributors determine to proceed, the Parties will proceed to file the Consent Judgments and the obligations in the Subdivision Settlement Participation Forms will be effective and binding as of the Reference Date. If the Settling Distributors determine not to proceed, this Agreement will have no further effect, any amounts placed in escrow for Payment Year 1, including funds referenced in Section IV.C.1, Section IX, Section X, and Exhibit M, shall be returned to the Settling Distributors, and all releases (including those contained in Subdivision Settlement Participation Forms) and other commitments or obligations contained herein or in Subdivision Settlement Participation Forms will be void.

C. *Determination of the Participation Tier.*

1. On the Reference Date, *provided* that Settling Distributors determine to proceed with this Agreement, the Settlement Fund Administrator shall determine the Participation Tier. The criteria used to determine the Participation Tier are set forth in Exhibit H. Any disputes as to the determination of the Participation Tier shall be decided by the National Arbitration Panel.

2. The Participation Tier shall be redetermined by the Settlement Fund Administrator annually as of the Payment Date, beginning with Payment Year 3, pursuant to the criteria set forth in Exhibit H.

3. After Payment Year 6, the Participation Tier cannot move higher, unless this restriction is waived by the Settling Distributors.

4. In the event that a Participation Tier redetermination moves the Participation Tier higher, and that change is in whole or in part as a result of the post-Reference Date enactment of a Bar and there is later a Revocation Event with respect to such Bar, then on the next Payment Date that is at least one hundred eighty (180) calendar days after the Revocation Event, the Participation Tier shall move down to the Participation Tier that would have applied had the Bar never been enacted, unless the Bar is reinstated or all Subdivisions affected by the Revocation Event become Participating Subdivisions within one hundred eighty (180) calendar days of the Revocation Event. This is the sole circumstance in which, on a nationwide basis, the Participation Tier can move down.

5. In the event that there is a post-Reference Date Revocation Event with respect to a Bar that was enacted in a Settling State prior to the Reference Date, then, on

the next Payment Date that is at least one hundred eighty (180) calendar days after the Revocation Event, unless the Bar is reinstated or all Subdivisions affected by the Revocation Event become Participating Subdivisions within one hundred eighty (180) calendar days of the Revocation Event, the Participation Tier shall decrease – solely for the State in which the Revocation Event occurred – to the Participation Tier commensurate with the percentage of Litigating Subdivisions in that State that are Participating Subdivisions and the percentage of Non-Litigating Subdivisions that are both Primary Subdivisions and Participating Subdivisions, according to the criteria set forth in Exhibit G, except that the calculations shall be performed as to that State alone. For the avoidance of doubt and solely for the calculation in this subparagraph, the Settling States Column of Exhibit H shall play no role. This is the sole circumstance in which one Settling State will have a different Participation Tier than other Settling States.

6. The redetermination of the Participation Tier under Section VIII.C.2 shall not affect payments already made or suspensions, offsets, or reductions already applied.

IX. Additional Restitution

A. *Additional Restitution Amount.* Pursuant to the schedule set forth in Exhibit M and subject to the reduction specified in Section IX.B, the Settling Distributors shall pay an Additional Restitution Amount to the Settling States listed in Exhibit N. Such funds shall be paid, on the schedule set forth on Exhibit M, on the Payment Date for each relevant Payment Year to such Settling States as allocated by the Settlement Fund Administrator pursuant to Exhibit N.

B. *Reduction of Additional Restitution Amount.* In the event that any Non-Settling States appear on Exhibit N, the amounts owed by Settling Distributors pursuant to this Section IX shall be reduced by the allocations set forth on Exhibit N for any such Non-Settling States.

C. *Use of Funds.* All funds paid as an Additional Restitution Amount shall be part of the Compensatory Restitution Amount, shall be used for Opioid Remediation, except as allowed by Section V.B.2, and shall be governed by the same requirements as specified in Section V.F.

X. Plaintiffs' Attorneys' Fees and Costs

The Agreement on Attorneys' Fees, Expenses and Costs is set forth in Exhibit R and incorporated herein by reference. The Agreement on the State Outside Counsel Fee Fund and Agreement on the State Cost Fund Administration are set forth in Exhibit S and Exhibit T, respectively, and are incorporated herein by reference.

XI. Release

A. *Scope.* As of the Effective Date, the Released Entities are hereby released and forever discharged from all of the Releasers' Released Claims. Each Settling State (for itself and its Releasers) and Participating Subdivision hereby absolutely, unconditionally, and irrevocably covenants not to bring, file, or claim, or to cause, assist or permit to be brought, filed, or claimed, or to otherwise seek to establish liability for any Released Claims against any Released Entity in

any forum whatsoever. The releases provided for in this Agreement are intended by the Parties to be broad and shall be interpreted so as to give the Released Entities the broadest possible bar against any liability relating in any way to Released Claims and extend to the full extent of the power of each Settling State and its Attorney General to release claims. This Agreement shall be a complete bar to any Released Claim.

B. *Claim-Over and Non-Party Settlement.*

1. It is the intent of the Parties that:
 - a. Released Entities should not seek contribution or indemnification (other than pursuant to an insurance contract), from other parties for their payment obligations under this Agreement;
 - b. the payments made under this Agreement shall be the sole payments made by the Released Entities to the Releasers involving, arising out of, or related to Covered Conduct (or conduct that would be Covered Conduct if engaged in by a Released Entity);
 - c. Claims by Releasers against non-Parties should not result in additional payments by Released Entities, whether through contribution, indemnification or any other means; and
 - d. the Agreement meets the requirements of the Uniform Contribution Among Joint Tortfeasors Act and any similar state law or doctrine that reduces or discharges a released party's liability to any other parties.

The provisions of this Section XI.B are intended to be implemented consistent with these principles. This Agreement and the releases and dismissals provided for herein are made in good faith.

2. No Released Entity shall seek to recover for amounts paid under this Agreement based on indemnification, contribution, or any other theory from a manufacturer, pharmacy, hospital, pharmacy benefit manager, health insurer, third-party vendor, trade association, distributor, or health care practitioner; *provided* that a Released Entity shall be relieved of this prohibition with respect to any entity that asserts a Claim-Over against it. For the avoidance of doubt, nothing herein shall prohibit a Released Entity from recovering amounts owed pursuant to insurance contracts.

3. To the extent that, on or after the Reference Date, any Releaser enters into a Non-Party Settlement, including in any bankruptcy case or through any plan of reorganization (whether individually or as a class of creditors), the Releaser will include (or in the case of a Non-Party Settlement made in connection with a bankruptcy case, will cause the debtor to include), unless prohibited from doing so under applicable law, in the Non-Party Settlement a prohibition on contribution or indemnity of any kind substantially equivalent to that required from the Settling Distributors in Section XI.B.2, or a release from such Non-Released Entity in favor of the Released Entities (in a form equivalent to the releases contained in this Agreement) of any Claim-Over. The obligation to obtain

the prohibition and/or release required by this subsection is a material term of this Agreement.

4. In the event that any Releasor obtains a judgment with respect to Non-Party Covered Conduct against a Non-Released Entity that does not contain a prohibition like that described in Section XI.B.3, or any Releasor files a Non-Party Covered Conduct Claim against a Non-Released Entity in bankruptcy or a Releasor is prevented for any reason from obtaining a prohibition/release in a Non-Party Settlement as provided in Section XI.B.3, and such Non-Released Entity asserts a Claim-Over against a Released Entity, the Released Entity shall be relieved of the prohibition in Section XI.B.2 with respect to that Non-Released Entity and that Releasor and the Settling Distributors shall take the following actions to ensure that the Released Entities do not pay more with respect to Covered Conduct to Releasors or to Non-Released Entities than the amounts owed under this Settlement Agreement by the Settling Distributors:

a. Settling Distributors shall notify that Releasor of the Claim-Over within sixty (60) calendar days of the assertion of the Claim-Over or sixty (60) calendar days of the Effective Date of this Settlement Agreement, whichever is later;

b. Settling Distributors and that Releasor shall meet and confer concerning the means to hold Released Entities harmless and ensure that they are not required to pay more with respect to Covered Conduct than the amounts owed by Settling Distributors under this Agreement;

c. That Releasor and Settling Distributors shall take steps sufficient and permissible under the law of the State of the Releasor to hold Released Entities harmless from the Claim-Over and ensure Released Entities are not required to pay more with respect to Covered Conduct than the amounts owed by Settling Distributors under this Agreement. Such steps may include, where permissible:

(i) Filing of motions to dismiss or such other appropriate motion by Settling Distributors or Released Entities, and supported by Releasors, in response to any claim filed in litigation or arbitration;

(ii) Reduction of that Releasors' Claim and any judgment it has obtained or may obtain against such Non-Released Entity by whatever amount or percentage is necessary to extinguish such Claim-Over under applicable law, up to the amount that Releasor has obtained, may obtain, or has authority to control from such Non-Released Entity;

(iii) Placement into escrow of funds paid by the Non-Released Entities such that those funds are available to satisfy the Claim-Over;

(iv) Return of monies paid by Settling Distributors to that Releasor under this Settlement Agreement to permit satisfaction of a

judgment against or settlement with the Non-Released Entity to satisfy the Claim-Over;

(v) Payment of monies to Settling Distributors by that Releasor to ensure they are held harmless from such Claim-Over, up to the amount that Releasor has obtained, may obtain, or has authority to control from such Non-Released Entity;

(vi) Credit to the Settling Distributors under this Agreement to reduce the overall amounts to be paid under the Agreement such that they are held harmless from the Claim-Over; and

(vii) Such other actions as that Releasor and Settling Distributors may devise to hold Settling Distributors harmless from the Claim-Over.

d. The actions of that Releasor and Settling Distributors taken pursuant to paragraph (c) must, in combination, ensure Settling Distributors are not required to pay more with respect to Covered Conduct than the amounts owed by Settling Distributors under this Agreement.

e. In the event of any dispute over the sufficiency of the actions taken pursuant to paragraph (c), that Releasor and the Settling Distributors may seek review by the National Arbitration Panel, provided that, if the parties agree, such dispute may be heard by the state court where the relevant Consent Judgment was filed. The National Arbitration Panel shall have authority to require Releasors to implement a remedy that includes one or more of the actions specified in paragraph (c) sufficient to hold Released Entities fully harmless. In the event that the Panel's actions do not result in Released Entities being held fully harmless, Settling Distributors shall have a claim for breach of this Agreement by Releasors, with the remedy being payment of sufficient funds to hold Settling Distributors harmless from the Claim-Over. For the avoidance of doubt, the prior sentence does not limit or eliminate any other remedy that Settling Distributors may have.

5. To the extent that the Claim-Over is based on a contractual indemnity, the obligations under Section XI.B.4 shall extend solely to a Non-Party Covered Conduct Claim against a pharmacy, clinic, hospital or other purchaser or dispenser of Products, a manufacturer that sold Products, a consultant, and/or a pharmacy benefit manager or other third-party payor. Each Settling Distributor shall notify the Settling States, to the extent permitted by applicable law, in the event that any of these types of Non-Released Entity asserts a Claim-Over arising out of contractual indemnity against it.

B. *Indemnification and Contribution Prohibited.* No Released Entity shall seek to recover for amounts paid under this Agreement based on indemnification, contribution, or any other theory, from a manufacturer, pharmacy, hospital, pharmacy benefit manager, health insurer, third-party vendor, trade association, distributor, or health care practitioner. For the

avoidance of doubt, nothing herein shall prohibit a Released Entity from recovering amounts owed pursuant to insurance contracts.

C. *General Release.* In connection with the releases provided for in this Agreement, each Settling State (for itself and its Releasers) and Participating Subdivision expressly waives, releases, and forever discharges any and all provisions, rights, and benefits conferred by any law of any State or territory of the United States or other jurisdiction, or principle of common law, which is similar, comparable, or equivalent to § 1542 of the California Civil Code, which reads:

General Release; extent. A general release does not extend to claims that the creditor or releasing party does not know or suspect to exist in his or her favor at the time of executing the release and that if known by him or her, would have materially affected his or her settlement with the debtor or released party.

A Releaser may hereafter discover facts other than or different from those which it knows, believes, or assumes to be true with respect to the Released Claims, but each Settling State (for itself and its Releasers) and Participating Subdivision hereby expressly waives and fully, finally, and forever settles, releases and discharges, upon the Effective Date, any and all Released Claims that may exist as of such date but which Releasers do not know or suspect to exist, whether through ignorance, oversight, error, negligence or through no fault whatsoever, and which, if known, would materially affect the Settling States' decision to enter into this Agreement or the Participating Subdivisions' decision to participate in this Agreement.

D. *Assigned Interest Waiver.* To the extent that any Settling State has any direct or indirect interest in any rights of a third-party that is a debtor under the Bankruptcy Code as a result of a claim arising out of Covered Conduct by way of assignment or otherwise, including as a result of being the beneficiary of a trust or other distribution entity, to assert claims against a Settling Distributor (whether derivatively or otherwise), under any legal or equitable theory, including for indemnification, contribution, or subrogation, such Settling State waives the right to assert any such claim, or to receive a distribution or any benefit on account of such claim and such claim, distribution, or benefit shall be deemed assigned to such Settling Distributor.

E. *Res Judicata.* Nothing in this Agreement shall be deemed to reduce the scope of the res judicata or claim preclusive effect that the settlement memorialized in this Agreement, and/or any Consent Judgment or other judgment entered on this Agreement, gives rise to under applicable law.

F. *Representation and Warranty.* The signatories hereto on behalf of their respective Settling States expressly represent and warrant that they have (or have obtained, or will obtain no later than the Initial Participation Date) the authority to settle and release, to the maximum extent of the State's power, all Released Claims of (1) their respective Settling States, (2) all past and present executive departments, state agencies, divisions, boards, commissions and instrumentalities with the regulatory authority to enforce state and federal controlled substances acts, and (3) any of their respective Settling State's past and present executive departments, agencies, divisions, boards, commissions and instrumentalities that have the authority to bring Claims related to Covered Conduct seeking money (including abatement and/or remediation) or

revocation of a pharmaceutical distribution license. For the purposes of clause (3) above, executive departments, agencies, divisions, boards, commissions, and instrumentalities are those that are under the executive authority or direct control of the State's Governor. Also for the purposes of clause (3), a release from a State's Governor is sufficient to demonstrate that the appropriate releases have been obtained.

G. *Effectiveness.* The releases set forth in this Agreement shall not be impacted in any way by any dispute that exists, has existed, or may later exist between or among the Releasors. Nor shall such releases be impacted in any way by any current or future law, regulation, ordinance, or court or agency order limiting, seizing, or controlling the distribution or use of the Settlement Fund or any portion thereof, or by the enactment of future laws, or by any seizure of the Settlement Fund or any portion thereof.

H. *Cooperation.* Releasors (1) will not encourage any person or entity to bring or maintain any Released Claim against any Released Entity and (2) will reasonably cooperate with and not oppose any effort by Settling Distributors to secure the prompt dismissal of any and all Released Claims.

I. *Non-Released Claims.* Notwithstanding the foregoing or anything in the definition of Released Claims, this Agreement does not waive, release or limit any criminal liability, Claims for liability under tax law, Claims under securities law by a State Releasor as investor, Claims against parties who are not Released Entities, Claims by private individuals, and any claims arising under this Agreement for enforcement of this Agreement.

XII. Later Litigating Subdivisions

A. *Released Claims against Released Entities.* Subject to Section XII.B, the following shall apply in the event a Later Litigating Subdivision in a Settling State maintains a lawsuit for a Released Claim against a Released Entity after the Reference Date:

1. The Released Entity shall take ordinary and reasonable measures to defend the action, including filing a Threshold Motion with respect to the Released Claim. The Released Entity shall further notify the Settling State and Settlement Fund Administrator immediately upon notice of a Later Litigating Subdivision bringing a lawsuit for a Released Claim, and shall not oppose a Settling State's submission in support of the Threshold Motion.

2. The provisions of this Section XII.A.2 apply if the Later Litigating Subdivision is a Primary Subdivision (except as provided in Section XII.A.2.f):

a. If a lawsuit including a Released Claim survives until the Suspension Deadline for that lawsuit, the Settlement Fund Administrator shall calculate the Suspension Amount applicable to the next Payment due from the Settling Distributor(s) at issue and apportioned to the State of the Later Litigating Subdivision and to Subdivisions in that State; *provided, however*, that the Suspension Amount for a Payment Year cannot exceed the Suspension Cap. The Suspension Amount shall be paid into the Settlement Fund Escrow account. If the Suspension Amount exceeds the Suspension Cap for that Payment Year, then the

remaining amount will be paid into the Settlement Fund Escrow in the following Payment Year, subject to the Suspension Cap for that Payment Year, and so forth in each succeeding Payment Year until the entire Suspension Amount has been paid into the Settlement Fund Escrow or the Released Claim is resolved, as provided below, whichever comes first. A suspension does not apply during the pendency of any appeal dismissing the lawsuit for a Released Claim in whole.

b. If the Released Claim is resolved with finality without requirement of payment by the Released Entity, the placement of any remaining balance of the Suspension Amount into the Settlement Fund Escrow shall cease and the Settlement Fund Administrator shall immediately transfer amounts in the Settlement Fund Escrow on account of the suspension to the Settling State at issue and its Participating Subdivisions. The lawsuit will not cause further suspensions unless the Released Claim is reinstated upon further review, legislative action, or otherwise.

c. If the Released Claim is resolved with finality on terms requiring payment by the Released Entity, the Settlement Fund Administrator will transfer the amounts in the Settlement Fund Escrow on account of the suspension to the Settling Distributor(s) at issue necessary to satisfy the payment obligation of the Released Entity to the relevant Later Litigating Subdivision. If any balance remains in the Settlement Fund Escrow on account of the suspension after transfer of the amount necessary to satisfy the payment obligation, the Settlement Fund Administrator will immediately transfer the balance to the Settling State at issue and its Participating Subdivisions. If the payment obligation of the Released Entity to the relevant Later Litigating Subdivision exceeds the amounts in the Settlement Fund Escrow on account of the suspension, the Settling Distributor at issue shall receive a dollar-for-dollar offset, subject to the yearly Offset Cap, for the excess amount against its obligation to pay its allocable share of Annual Payments that would be apportioned to the Settling State at issue and to its Subdivisions. The offset shall be applied as follows: first against the Settling Distributor's allocable share of the Annual Payment due in Payment Year 18, up to the Offset Cap for that Payment Year, with any remaining amounts above the Offset Cap applied against the Settling Distributor's allocable share of the Annual Payment due in Payment Year 17, up to the Offset Cap for that Payment Year, and so forth for each preceding Payment Year until the entire amount to be offset has been applied or no future Payment Years remain.

d. If the lawsuit asserting a Released Claim is resolved with finality on terms requiring payment by the Released Entity, and the Released Claim did not give rise to a suspension of any Settling Distributor's portion of any Annual Payments (*e.g.*, because it was resolved during Payment Years 1 or 2, during which all Settling States are deemed eligible for Incentive Payment A and thus no suspension of payments took place, as provided by Section XII.B), the Settling Distributor at issue shall receive a dollar-for-dollar offset, subject to the yearly Offset Cap, for the amount paid. The offset shall be applied against the relevant Settling Distributor's allocable portion of the Annual Payments starting in

Payment Year 18 and working backwards as set forth in Section XII.A.2.c. If the lawsuit for a Released Claim is otherwise resolved by the Released Entity, without the Settling Distributor filing a Threshold Motion despite an opportunity to do so, and the Released Claim did not give rise to a suspension of any Settling Distributor's portion of any Annual Payments, the Settling Distributor at issue shall not receive any offset for the amount paid.

e. If more than one Primary Subdivision in a Settling State becomes a Later Litigating Subdivision, a single Suspension Cap applies and the total amounts deducted from the share of the Annual Payment allocated to the Settling State and its Participating Subdivisions in a given Payment Year cannot exceed the Suspension Cap. For the avoidance of doubt, an individual Primary Subdivision shall not trigger more than one suspension regardless if it (or any of its officials) is named as multiple plaintiffs in the same lawsuit.

f. This Section XII.A.2 shall not apply with respect to a Primary Subdivision that is either (i) a Later Litigating Subdivision under clause (3) of the definition of that term solely because a legislative Bar or legislative Case-Specific Resolution applicable as of the Reference Date is invalidated by judicial decision after the Reference Date or (ii) a Later Litigating Subdivision under clause (4) of the definition of that term. Such a Primary Subdivision shall be treated as a General Purpose Government under Section XII.A.3.

3. The terms of this Section XII.A.3 apply if a the Later Litigating Subdivision is not a Primary Subdivision (except for Primary Subdivisions referenced in Section XII.A.2.f) but is a General Purpose Government, School District, Health District or Hospital District: if the Released Claim is resolved with finality on terms requiring payment by the Released Entity, the Settling Distributor at issue shall receive a dollar-for-dollar offset, subject to the yearly Offset Cap, for the amount paid against its portion of the obligation to make Annual Payments that would be apportioned to the Settling State at issue and to its Subdivisions. The offset shall be applied as follows: first against the relevant Settling Distributor's allocable share of the Annual Payment due in Payment Year 18, up to the Offset Cap for that Payment Year, with any remaining amounts above the Offset Cap applied against the Payment due in Payment Year 17, up to the Offset Cap for that Payment Year, and so forth for each preceding Payment Year until the entire amount to be offset has been applied or no future Payment Year remains. If the Released Claim is resolved on terms requiring payment during the first two (2) Payment Years, in no case will any amounts be offset against the amounts due in Payment Years 1 and 2.

4. In no event shall the total of Suspension Amounts and offsets pursuant to this Section applicable to a Settling State in a Payment Year for that Payment Year exceed the Offset Cap for that State. If, in a Payment Year, the total of Suspension Amounts and offsets applicable to a Settling State exceeds the Offset Cap, the Suspension Amounts shall be reduced so that the total of Suspension Amounts and offsets equals the Offset Cap.

5. For the avoidance of doubt, any offset pursuant to this Section XII in a Settling State that is not eligible for Incentive Payment A shall continue to apply even if the Settling State at issue subsequently becomes eligible for Incentive Payment A.

6. “*Terms requiring payment*” shall mean (i) a final monetary judgment or (ii) a settlement; *provided* that the Released Entity sought the applicable State Attorney General’s consent to the settlement and such consent was either obtained or unreasonably withheld. Should the judgment or settlement resolve claims that are not Released Claims, the offset shall be for the Released Claims portion only, which shall be distinguishable in the judgment or settlement.

B. *Exceptions.*

1. Section XII.A shall not apply where the Settling State at issue meets the eligibility criteria for and is entitled to Incentive Payment A for the Payment Year at issue, except as expressly provided therein. For the avoidance of doubt, because all Settling States are deemed eligible for Incentive Payment A for Payment Years 1 and 2 under Section IV.F.1.c, a suspension of Payments under Section XII.A.2 shall not apply to any Settling States for those Payment Years.

2. An offset under Section XII.A.2 and Section XII.A.3 shall not apply where the Later Litigating Subdivision opted out of a Settlement Class Resolution in the Settling State at issue that was in full force and effect in that Settling State as of the due date of the payment for Payment Year 2 and remains in full force and effect; *provided* that an offset relating to that Subdivision may apply under Section XIII.

3. Section XII.A shall not apply where the Later Litigating Subdivision seeks less than \$10 million, or so long as its total claim is reduced to less than \$10 million, in the lawsuit for a Released Claim at issue.

4. An offset under Section XII.A.3 shall not apply where the applicable Participation Tier is Participation Tier 1 and the population of the Later Litigating Subdivision is under 10,000.

5. If the applicable Participation Tier is Participation Tier 2 or higher, and the Later Litigating Subdivision has a population less than 10,000, the offset under Section XII.A.3 shall only apply to amounts paid pursuant to a settlement or judgment that are over \$10 million per case or resolution. Any type of consolidated or aggregated or joined or class actions, however styled, shall be considered a single case, and any resolutions that occur within a sixty (60) calendar day period of each other and involve Later Litigating Subdivisions that share common counsel and/or are created by the same or related judgments, settlement agreements, or other instruments or are conditioned upon one another, shall be considered a single resolution. For the avoidance of doubt, any such case or resolution shall have only a single \$10,000,000 exemption from the offset under Section XII.A.3.

C. *No Effect on Other Provisions.* A suspension or offset under Section XII.A shall not affect the Injunctive Relief Terms or the Consent Judgment.

D. *No Effect on Other States.* A suspension or offset under Section XII.A applicable to one State shall not affect the allocation or payment of the Annual Payment to other Settling States.

XIII. Reductions/Offsets

A. *Non-Settling States.* Non-Settling States shall not be eligible for any payments or have any rights in connection with this Agreement. Accordingly, the stated maximum dollar amounts of the payments specified in Exhibit M are reduced by the aggregate Overall Allocation Percentage of Non-Settling States as set forth in Exhibit F.

B. *Offset Relating to Incentive Payment A.* If a Settling State is not eligible for Incentive Payment A at the third Payment Date, the Settling Distributors shall receive an offset with respect to that State.¹⁰ The offset shall be the dollar amount difference between (1) the total amount of the Incentive Payment A due from the Settling Distributors on the Effective Date and on the Payment Date for Payment Year 2 allocated to that State and its Participating Subdivisions, and (2) the total amount of Incentive Payments B and C that would have been due from the Settling Distributors on the Effective Date and on the Payment Date for Payment Year 2 so allocated but for the State's deemed eligibility for Incentive Payment A. The offset shall be applied in equal installments to reduce the Annual Payments for Payment Years 3 through 7 that would be apportioned to that State and to its Subdivisions, and shall remain applicable even if that State subsequently becomes eligible for Incentive Payment A.

C. *Settlement Class Resolution Opt Outs.* If a Settling State is eligible for Incentive Payment A on the basis of a Settlement Class Resolution, and a Primary Subdivision that opted out of the Settlement Class Resolution maintains a lawsuit asserting a Released Claim against a Released Entity, the following shall apply. If the lawsuit asserting a Released Claim either survives a Threshold Motion or has an unresolved Threshold Motion fewer than sixty (60) calendar days prior to the scheduled start of a trial involving a Released Claim, and is resolved with finality on terms requiring payment by the Released Entity, the Settling Distributor at issue shall receive a dollar-for-dollar offset for the amount paid against its obligation to make remaining Incentive Payment A payments that would be apportioned to that State and to its Subdivisions. For the avoidance of doubt, an offset shall not be applicable under this subsection if it is applicable under Section XII.A with respect to the Subdivision at issue.

D. *Revoked Bar, Settlement Class Resolution, or Case-Specific Resolution.* If the Settling Distributors made any Annual Payments that included any incentive payments earned as a result of the existence of a Bar, Settlement Class Resolution, or Case-Specific Resolution in a Settling State, and there is subsequently a Revocation Event with respect to that Bar, Settlement Class Resolution, or Case-Specific Resolution after the determination of the amount of such Annual Payment, the Settling Distributors shall receive a dollar-for-dollar offset against the portion of remaining Annual Payments that would be allocated to that State and its Participating Subdivisions. This offset will be calculated as the dollar amount difference between (1) the total amount of incentive payments paid by the Settling Distributors by virtue of the Bar, Settlement

¹⁰ For purposes of this provision, in determining whether a Settling State would not be eligible for Incentive Payment A for Payment Year 3, the criteria set forth in Section IV.F.1.b shall apply to that Payment Year.

Class Resolution, or Case-Specific Resolution subject to the Revocation Event and (2) the total amount of incentive payments that would have been due from the Settling Distributors during that time had the Bar, Settlement Class Resolution, or Case-Specific Resolution subject to the Revocation Event not been in effect. The amount of incentive payments that would have been due, referenced in clause (2) above, will be calculated one hundred eighty (180) calendar days after the Revocation Event; for purposes of calculating the amount of incentive payments that would have been due, any relevant Subdivision shall be included as a Participating Subdivision if: (1) its Released Claims are extinguished by any subsequent Bar, Settlement Class Resolution, or Case-Specific Resolution in effect as of the date of such calculation, or (2) it becomes a Participating Subdivision (in addition to all other Participating Subdivisions) prior to the date of such calculation.

E. *Certain Taxes.* Amounts paid by a Settling Distributor under an Opioid Tax in a Settling State in a Payment Year shall give rise to a dollar-for-dollar offset against that Settling Distributor's obligation to pay its share of the Annual Payment in that Payment Year that would be allocated to the taxing State or its Participating Subdivisions. If such amounts paid exceed that Settling Distributor's allocable share of the Annual Payment allocable to the taxing State or its Participating Subdivisions in that Payment Year, the excess shall carry forward as an offset against its allocable share of remaining Annual Payments that would be allocated to the taxing State or its Participating Subdivisions

F. *Not Subject to Suspension Cap or Offset Cap.* For the avoidance of doubt, neither the Suspension Cap nor the Offset Cap apply to the offsets and reductions set forth in this Section XIII.

XIV. Miscellaneous

A. *Population of General Purpose Governments.* The population figures for General Purpose Governments shall be the published U.S. Census Bureau's population estimates for July 1, 2019, released May 2020. These population figures shall remain unchanged during the term of this Agreement.¹¹

B. *Population of Special Districts.* For any purpose in this Agreement in which the population of a Special District is used other than Section IV.F.1.b: (a) School Districts' population will be measured by the number of students enrolled who are eligible under the Individuals with Disabilities Education Act ("*IDEA*") or Section 504 of the Rehabilitation Act of 1973; (b) Health Districts' and Hospital Districts' population will be measured at twenty-five percent (25%) of discharges; and (c) all other Special Districts' (including Fire Districts' and Library Districts') population will be measured at ten percent (10%) of the population served. The Settling Distributors and the Enforcement Committee shall meet and confer in order to agree on data sources for purposes of this Section prior to the Preliminary Agreement Date.

¹¹ The estimates for counties and parishes were accessed at <https://www.census.gov/data/datasets/time-series/demo/popest/2010s-countiestotal.html>. The estimates for cities and towns can currently be found at <https://www.census.gov/data/datasets/time-series/demo/popest/2010s-total-cities-and-towns.html>.

C. *Population Associated with Sheriffs.* For any purpose in this Agreement in which the population associated with a lawsuit by a sheriff is used, the population will be measured at twenty percent (20%) of the capacity of the jail(s) operated by the sheriff.

D. *No Admission.* The Settling Distributors do not admit liability or wrongdoing. Neither this Agreement nor the Consent Judgments shall be considered, construed or represented to be (1) an admission, concession or evidence of liability or wrongdoing or (2) a waiver or any limitation of any defense otherwise available to the Settling Distributors.

E. *Most-Favored-Nation Provision.*—Settling States.

1. If, after the Reference Date, any Settling Distributor enters into any settlement agreement with any Non-Settling State that resolves Claims similar in scope to the Claims released by a Settling State under this Agreement on overall payment terms that are more favorable to such Non-Settling State than the overall payment terms of the Agreement (after due consideration of relevant differences in population or other appropriate factors), then the Settling States, individually or collectively, may elect to seek review, pursuant to Section XIV.E.3, of the overall payment terms of this Agreement and the Non-Settling State agreement so that such Settling State(s) may obtain, with respect to that Settling Distributor, overall payment terms at least as favorable as those obtained by such Non-Settling State. “*Overall payment terms*” refers to consideration of all payment terms of the two agreements, taken together, including, but not limited to the amount of payments, the timing of payments, and conditions or contingencies on payments.

2. For any settlement with a Non-Settling State involving Released Claims that is entered into after the Reference Date, Settling Distributors shall provide the Enforcement Committee with a copy of the settlement agreement or relevant consent judgment within thirty (30) calendar days of the consummation of such settlement. The Enforcement Committee will promptly distribute such copy to all Settling States.

3. In the event that one or more Settling State(s) believes that the overall payment terms of an agreement by a Settling Distributor with a Non-Settling State are more favorable to the Non-Settling State, when compared based on the totality of the considerations set forth in Section XIV.E.1, the Settling State(s) and the Settling Distributor shall engage in the following process:

a. The Settling State(s) shall provide notice, within sixty (60) calendar days of the date on which a settlement agreement or consent judgment is provided to the Enforcement Committee, to the Settling Distributor of its (their) intent to seek revision of this Agreement to provide payment terms that are, on an overall basis, as favorable as those obtained by the Non-Settling State. Such notice shall be confidential and not disclosed publicly to the extent allowed by law and shall state, in detail, the basis for the State’s (States’) belief that it (they) is entitled to a revision of the Agreement.

b. The Settling Distributor shall, within thirty (30) calendar days, provide a response to the Settling State(s), explaining its position, in detail, as to whether the Settling State(s) is entitled to more favorable overall payment terms than those provided for in this Agreement.

c. In the event the Settling State(s) and Settling Distributor do not reach agreement as to the application of Section XIV.E.1, the Settling State(s) may petition the National Arbitration Panel to seek a ruling from the Panel as to the applicability of Section XIV.E.1, provided that the Settling State(s) may seek such review only if at least five (5) Settling States co-sign the petition. The Panel shall consider submissions and argument by the parties pursuant to the procedures set forth in Section VI.F.2.

d. The Settling State(s) and the Settling Distributor shall be bound by the determination of the National Arbitration Panel.

4. This Section XIV.E does not apply to, and there is no ability of any Settling State to seek or obtain revision of this Agreement based on, any Non-Settling State agreement with any Settling Distributor that is entered into with: (a) a Non-Settling State after a date sixty (60) calendar days prior to the scheduled start date of a trial between any Settling Distributor and the Non-Settling State or any severed or bifurcated portion thereof, provided that, where, in order to complete a settlement, a Non-Settling State and a Settling Distributor jointly request an adjournment of the scheduled start date of a trial within sixty (60) days of that date, this exception will apply as if the trial date had not been adjourned; (b) a Non-Settling State that previously litigated to judgment a case related to opioids against any manufacturer, distributor, or pharmacy; or (c) a Non-Settling State that has obtained any court order or judicial determination that grants judgment (in whole or in part) against any Settling Distributor. For avoidance of doubt, the National Arbitration Panel shall have no power to review agreements described in this paragraph.

5. This Section XIV.E does not apply to, and there is no ability of any Settling State to seek or obtain revision of this Agreement based on, any agreement between a Settling Distributor and (a) federally-recognized tribe(s) or (b) West Virginia subdivisions or (c) Non-Participating Subdivisions. This Section XIV.E will not apply to any agreement entered into more than eighteen (18) months after the Reference Date.

F. *Tax Cooperation and Reporting.*

1. Upon request by any Settling Distributor, the Settling States and Participating Subdivisions agree to perform such further acts and to execute and deliver such further documents as may be reasonably necessary for the Settling Distributors to establish the statements set forth in Section V.E.3 to the satisfaction of their tax advisors, their independent financial auditors, the Internal Revenue Service, or any other governmental authority, including as contemplated by Treasury Regulations Section 1.162-21(b)(3)(ii) and any subsequently proposed or finalized relevant regulations or administrative guidance.

2. Without limiting the generality of Section XIV.F.1, each Settling State and Participating Subdivision shall cooperate in good faith with any Settling Distributor with respect to any tax claim, dispute, investigation, audit, examination, contest, litigation, or other proceeding relating to this Agreement.

3. The Designated State, as defined in Section I.P as New York, on behalf of all Settling States and Participating Subdivisions, shall designate one of its officers or employees to act as the "appropriate official" within the meaning of Treasury Regulations Section 1.6050X-1(f)(1)(ii)(B) (the "*Appropriate Official*"). The Designated State shall direct and ensure that the Appropriate Official timely (a) files (i) at the time this Agreement becomes binding on the Parties, an IRS Form 1098-F in the form attached as Exhibit U, Exhibit V, and Exhibit W with respect to each of the Settling Distributors and (ii) any legally required returns or amended returns with any applicable governmental authority, or any returns requested by the respective Settling Distributors, and (b) provides to each of the Settling Distributors a copy of (i) the IRS Form 1098-F filed with respect to such Settling Distributor and (ii) any legally required written statement pursuant to any applicable law and any other document referred to in clause (a)(ii) above. Any such form, return, or statement shall be prepared and filed in a manner fully consistent with Section V.E.3.

4. The Settling States and Participating Subdivisions agree that any return, amended return, or written statement filed or provided pursuant to paragraph 3, and any similar document, shall be prepared and filed in a manner consistent with reporting each Settling Distributor's portion of the Global Settlement Amount as the "Total amount to be paid" pursuant to this Agreement in Box 1 of IRS Form 1098-F and each Settling Distributor's portion of the Compensatory Restitution Amount as "Restitution/remediation amount" in Box 2 of IRS Form 1098-F, as reflected in the attached Exhibit U, Exhibit V, and Exhibit W. If the Designated State or Appropriate Official shall be required to file any return, amended return, or written statement contemplated by this Section XIV.F other than an IRS Form 1098-F in the form attached as Exhibit U, Exhibit V, and Exhibit W, the Designated State shall direct and ensure that the Appropriate Official provides to each Settling Distributor a draft of such return, amended return, or written statement in respect of such Settling Distributor no later than sixty (60) calendar days prior to the due date thereof and shall accept and reflect any reasonable comments of such Settling Distributor on the return, amended return, or written statement in respect of such Settling Distributor.

5. For the avoidance of doubt, neither the Settling Distributors nor the Settling States and Participating Subdivisions make any warranty or representation to any Settling State, Participating Subdivision, or Releasor as to the tax consequences of the payment of the Compensatory Restitution Amount (or any portion thereof).

G. *No Third-Party Beneficiaries.* Except as expressly provided in this Agreement, no portion of this Agreement shall provide any rights to, or be enforceable by, any person or entity that is not a Settling State or Released Entity. No Settling State may assign or otherwise convey any right to enforce any provision of this Agreement.

H. *Calculation.* Any figure or percentage referred to in this Agreement shall be carried to seven decimal places.

I. *Construction.* None of the Parties and no Participating Subdivision shall be considered to be the drafter of this Agreement or of any of its provisions for the purpose of any statute, case law, or rule of interpretation or construction that would or might cause any provision to be construed against the drafter of this Agreement. The headings of the provisions of this Agreement are not binding and are for reference only and do not limit, expand, or otherwise affect the contents or meaning of this Agreement.

J. *Cooperation.* Each Party and each Participating Subdivision agrees to use its best efforts and to cooperate with the other Parties and Participating Subdivisions to cause this Agreement and the Consent Judgments to become effective, to obtain all necessary approvals, consents and authorizations, if any, and to execute all documents and to take such other action as may be appropriate in connection herewith. Consistent with the foregoing, each Party and each Participating Subdivision agrees that it will not directly or indirectly assist or encourage any challenge to this Agreement or any Consent Judgment by any other person, and will support the integrity and enforcement of the terms of this Agreement and the Consent Judgments.

K. *Entire Agreement.* This Agreement, including its exhibits and any other attachments, embodies the entire agreement and understanding between and among the Parties and Participating Subdivisions relating to the subject matter hereof and supersedes (1) all prior agreements and understandings relating to such subject matter, whether written or oral and (2) all purportedly contemporaneous oral agreements and understandings relating to such subject matter.

L. *Execution.* This Agreement may be executed in counterparts and by different signatories on separate counterparts, each of which shall be deemed an original, but all of which shall together be one and the same Agreement. One or more counterparts of this Agreement may be delivered by facsimile or electronic transmission with the intent that it or they shall constitute an original counterpart hereof. One or more counterparts of this Agreement may be signed by electronic signature.

M. *Good Faith and Voluntary Entry.* Each Party warrants and represents that it negotiated the terms of this Agreement in good faith. Each of the Parties and Participating Subdivisions warrants and represents that it freely and voluntarily entered into this Agreement without any degree of duress or compulsion. The Parties and Participating Subdivisions state that no promise of any kind or nature whatsoever (other than the written terms of this Agreement) was made to them to induce them to enter into this Agreement.

N. *Legal Obligations.* Nothing in this Agreement shall be construed as relieving any Settling Distributor of the obligation to comply with all state and federal laws, regulations or rules, nor shall any of the provisions herein be deemed to be permission to engage in any acts or practices prohibited by such laws, regulations, or rules. Except with respect to the Injunctive Relief Terms, in the event of a conflict between this Agreement and any requirement or requirements of federal, state, or local laws, such that a Settling Distributor cannot comply with this Agreement without violating such a requirement or requirements, the Settling Distributor

shall document such conflicts and notify the Attorney(s) General of the relevant Settling State(s) that it intends to comply with the requirement or requirements to the extent necessary to eliminate the conflict. With respect to the Injunctive Relief Terms, in the event of such a conflict, the procedures set forth in Section III.X of the Injunctive Relief Terms will be followed.

O. *No Prevailing Party.* The Parties and Participating Subdivisions each agree that they are not the prevailing party in this action, for purposes of any claim for fees, costs, or expenses as prevailing parties arising under common law or under the terms of any statute, because the Parties and Participating Subdivisions have reached a good faith settlement. The Parties and Participating Subdivisions each further waive any right to challenge or contest the validity of this Agreement on any ground, including, without limitation, that any term is unconstitutional or is preempted by, or in conflict with, any current or future law. Nothing in the previous sentence shall modify, or be construed to conflict with, Section XIV.M.

P. *Non-Admissibility.* The settlement negotiations resulting in this Agreement have been undertaken by the Parties and by certain representatives of the Participating Subdivisions in good faith and for settlement purposes only, and no evidence of negotiations or discussions underlying this Agreement shall be offered or received in evidence in any action or proceeding for any purpose. This Agreement shall not be offered or received in evidence in any action or proceeding for any purpose other than in an action or proceeding arising under or relating to this Agreement.

Q. *Notices.* All notices or other communications under this Agreement shall be in writing (including, but not limited to, electronic communications) and shall be given to the recipients indicated below:

For the Attorney(s) General:

Ashley Moody,
Attorney General
State of Florida
The Capitol,
PL-01
Tallahassee, FL 32399

Josh Stein, Attorney General
North Carolina Department of Justice
Attn: Daniel Mosteller
PO Box 629
Raleigh, NC 27602
Dmosteller@ncdoj.gov

For the Plaintiffs' Executive Committee:

Paul F. Farrell
Farrell Law

P.O. Box 1180
Huntington, WV 25714-1180

Jayne Conroy
Simmons Hanly Conroy LLC
112 Madison Avenue, 7th Floor
New York, NY 10016-7416
JConroy@simmonsfirm.com

Joseph F. Rice
Motley Rice LLC
28 Bridgeside Blvd.
Mount Pleasant, SC 29464
jrice@motleyrice.com

Peter Mougey
Levin Papantonio Rafferty
316 South Baylen St.
Pensacola, FL 32502
pmougey@levinlaw.com

Paul J. Geller
Robbins Feller Rudman & Dowd LLP
120 East Palmetto Park Road
Boca Raton, FL 33432
PGeller@rgrdlaw.com

For Settling Distributors:

Copy to AmerisourceBergen Corporation's attorneys at:
Attn: Michael T. Reynolds
Cravath, Swaine & Moore
825 Eighth Avenue
New York, NY 10019
mreynolds@cravath.com

Copy to Cardinal Health, Inc.'s attorneys at:
Attn: Jeffrey M. Wintner, Esq.
Attn: Elaine P. Golin, Esq.
Wachtell, Lipton, Rosen & Katz
51 West 52nd Street
New York, NY 10019
JMWintner@wlrk.com
EPGolin@wlrk.com

Attn: JB Kelly, Esq.
Cozen O'Connor
1200 19th ST NW
Washington DC 20036
jbkelly@cozen.com

Copy to McKesson Corporation's attorneys at:
Attn: Thomas J. Perrelli
Jenner & Block LLP
1099 New York Ave., NW, Suite 900
Washington, D.C. 20001
tperrelli@jenner.com

Any Party or the Plaintiffs' Executive Committee may change or add the contact information of the persons designated to receive notice on its behalf by notice given (effective upon the giving of such notice) as provided in this Section XIV.P.

R. *No Waiver.* The waiver of any rights conferred hereunder shall be effective only if made by written instrument executed by the waiving Party or Parties. The waiver by any Party of any breach of this Agreement shall not be deemed to be or construed as a waiver of any other breach, whether prior, subsequent, or contemporaneous, nor shall such waiver be deemed to be or construed as a waiver by any other Party.

S. *Preservation of Privilege.* Nothing contained in this Agreement or any Consent Judgment, and no act required to be performed pursuant to this Agreement or any Consent Judgment, is intended to constitute, cause, or effect any waiver (in whole or in part) of any attorney-client privilege, work product protection, or common interest/joint defense privilege, and each Party and Participating Subdivision agrees that it shall not make or cause to be made in any forum any assertion to the contrary.

T. *Successors.*

1. This Agreement shall be binding upon, and inure to the benefit of, the Settling Distributors and their respective successors and assigns.

2. A Settling Distributor shall not, in one (1) transaction or a series of related transactions, sell or transfer U.S. assets having a fair market value equal to twenty-five percent (25%) or more of the consolidated assets of such Settling Distributor (other than sales or transfers of inventories, or sales or transfers to an entity owned directly or indirectly by such Settling Distributor) where the sale or transfer is announced after the Reference Date, is not for fair consideration, and would foreseeably and unreasonably jeopardize such Settling Distributor's ability to make the payments under this Agreement that are due on or before the third Payment Date following the close of a sale or transfer transaction, unless the Settling Distributor obtains the acquiror's agreement that it will be either a guarantor of or successor to the percentage of that Settling Distributor's remaining Payment Obligations under this Agreement equal to the percentage of the

Settling Distributor's consolidated assets being sold or transferred in such transaction. Percentages under this section shall be determined in accordance with United States generally accepted accounting principles and as of the date of the Settling Distributor's most recent publicly filed consolidated balance sheet prior to the date of entry into the sale or transfer agreement at issue. This Section XIV.T shall be enforceable solely by the Enforcement Committee, and any objection under this Section XIV.T not raised within twenty (20) calendar days of the announcement of the relevant transaction is waived. Any dispute under this Section XIV.T shall be a National Dispute as described in Section VI.F.2 and must be raised exclusively with the National Arbitration Panel as described therein within twenty (20) calendar days of the announcement, and the sole remedy shall be an order enjoining the transaction.

3. A Settling Distributor shall not, in one (1) transaction or a series of related transactions, sell or transfer (other than sales or transfers to an entity owned directly or indirectly by such Settling Distributor) more than twenty-five percent (25%) of the distribution centers within its Full-Line Wholesale Pharmaceutical Distribution Business (as that term is defined in the Injunctive Relief Terms) where the sale or transfer is announced after the Reference Date, unless the Settling Distributor obtains the acquiror's agreement that it will be bound by the Injunctive Relief Terms.

U. *Modification, Amendment, Alteration.* After the Reference Date, any modification, amendment, or alteration of this Agreement by the Parties shall be binding only if evidenced in writing signed by the Settling Distributor to which the modification, amendment, or alteration applies, if the change applies to less than all Settling Distributors, along with the signatures of at least thirty-seven of those then serving Attorneys General of the Settling States along with a representation from each Attorney General that either: (1) the advisory committee or similar entity established or recognized by that Settling State (either pursuant to Section V.E.2.d, by a State-Subdivision Agreement, or by statute) voted in favor of the modification, amendment or alteration of this Agreement including at least one member appointed by the Participating Subdivisions listed on Exhibit G; or (2) in States without any advisory committee, that 50.1% (by population) of the Participating Subdivisions listed on Exhibit G expressed approval of the modification, amendment, or alteration of this Agreement in a writing.

V. *Termination.*

1. Unless otherwise agreed to by each of the Settling Distributors and the Settling State in question, this Agreement and all of its terms (except Section XIV.P and any other non-admissibility provisions, which shall continue in full force and effect) shall be canceled and terminated with respect to the Settling State, and the Agreement and all orders issued by the courts in the Settling State pursuant to the Agreement shall become null and void and of no effect if one or more of the following conditions applies:

a. a Consent Judgment approving this Agreement without modification of any of the Agreement's terms has not been entered as to the Settling State by a court of competent jurisdiction on or before one hundred eighty (180) calendar days after the Effective Date;

b. this Agreement or the Consent Judgment as to that Settling State has been disapproved by a court of competent jurisdiction to which it was presented for approval and/or entry (or, in the event of an appeal from or review of a decision of such a court to approve this Agreement and the Consent Judgment, by the court hearing such appeal or conducting such review), and the time to appeal from such disapproval has expired, or, in the event of an appeal from such disapproval, the appeal has been dismissed or the disapproval has been affirmed by the court of last resort to which such appeal has been taken and such dismissal or disapproval has become no longer subject to further appeal (including, without limitation, review by the United States Supreme Court); or

2. If this Agreement is terminated with respect to a Settling State for whatever reason pursuant to Section XIV.V.1, then:

a. an applicable statute of limitation or any similar time requirement (excluding any statute of repose) shall be tolled from the date the Settling State signed this Agreement until the later of the time permitted by applicable law or for one year from the date of such termination, with the effect that the Settling Distributors and the Settling State in question shall be in the same position with respect to the statute of limitation as they were at the time the Settling State filed its action; and

b. the Settling Distributors and the Settling State in question shall jointly move the relevant court of competent jurisdiction for an order reinstating the actions and claims dismissed pursuant to the terms of this Agreement governing dismissal, with the effect that the Settling Distributors and the Settling State in question shall be in the same position with respect to those actions and claims as they were at the time the action or claim was stayed or dismissed.

3. Unless each of the Settling Distributors and the Enforcement Committee agrees otherwise, this Agreement, with the exception of the Injunctive Relief Terms that have their own provisions on duration, shall terminate as to all Parties as of the Payment Date for Payment Year 18, *provided* that all Settling Distributors that as of that date are not Bankrupt Settling Distributors have performed their Payment obligations under the Agreement as of that date. If fewer than all Settling Distributors that as of that date are not Bankrupt Settling Distributors have performed their Payment obligations under the Agreement as of that date, then the Agreement shall terminate as of that date as to any Settling Distributor that has performed its Payment obligations under the Agreement and the Agreement (a) shall terminate as to each of the remaining Settling Distributors that as of that date is not a Bankrupt Settling Distributor at such time as each performs its Payment obligations under the Agreement and (b) shall terminate as to all Parties at such time as all Settling Distributors that are not Bankrupt Settling Distributors have performed their Payment obligations under the Agreement. Notwithstanding any other provision in this Section XIV.V.3 or in this Agreement, all releases under this Agreement will remain effective despite any termination under this Section XIV.V.3.

W. *Governing Law.* Except (1) as otherwise provided in this Agreement or (2) as necessary, in the sole judgment of the National Arbitration Panel, to promote uniformity of interpretation for matters within the scope of the National Arbitration Panel's authority, this Agreement shall be governed by and interpreted in accordance with the respective laws of the Settling State, without regard to the conflict of law rules of such Settling State, that is seeking to enforce the Agreement against Settling Distributor(s) or against which Settling Distributor(s) are seeking enforcement. Notwithstanding any other provision in this subsection on governing law, any disputes relating to the Settlement Fund Escrow shall be governed by and interpreted in accordance with the law of the state where the escrow agent has its primary place of business.

X. *Bankruptcy.* The following provisions shall apply if a Settling Distributor enters Bankruptcy (a Settling Distributor which does so and takes the actions, or is otherwise subjected to the actions, referred to in (i) and/or (ii) herein being referred to as a "*Bankrupt Settling Distributor*") and (i) the Bankrupt Settling Distributor's bankruptcy estate recovers, pursuant to 11 U.S.C. § 550, any payments made under this Agreement, or (ii) this Agreement is deemed executory and is rejected by such Settling Distributor pursuant to 11 U.S.C. § 365:

1. In the event that both a number of Settling States equal to at least seventy-five percent (75%) of the total number of Settling States and Settling States having aggregate Overall Allocation Percentages as set forth on Exhibit F equal to at least seventy-five percent (75%) of the total aggregate Overall Allocation Percentages assigned to all Settling States deem (by written notice to the Settling Distributors other than the Bankrupt Settling Distributor) that the financial obligations of this Agreement have been terminated and rendered null and void as to such Bankrupt Settling Distributor (except as provided in Section XIV.X.1.a) due to a material breach by such Bankrupt Settling Distributor, whereupon, with respect to all Settling States:

a. all agreements, all concessions, all reductions of Releasing Parties' Claims, and all releases and covenants not to sue, contained in this Agreement shall immediately and automatically be deemed null and void as to such Bankrupt Settling Distributor; the Settling States shall be deemed immediately and automatically restored to the same position they were in immediately prior to their entry into this Settlement Agreement in respect to such Bankrupt Settling Distributor and the Settling States shall have the right to assert any and all claims against such Bankrupt Settling Distributor in the Bankruptcy or otherwise, subject to any automatic stay, without regard to any limits or agreements as to the amount of the settlement otherwise provided in this Agreement; *provided, however*, that notwithstanding the foregoing sentence, (i) all reductions of Releasing Parties' Claims, and all releases and covenants not to sue, contained in this Agreement shall remain in full force and effect as to all persons or entities other than the Bankrupt Settling Distributor itself; and (ii) in the event a Settling State asserts any Released Claim against a Bankrupt Settling Distributor after the rejection and/or termination of this Agreement with respect to such Settling Distributor as described in this Section XIV.X.1.a and receives a judgment, settlement or distribution arising from such Released Claim, then the amount of any payments such Settling State has previously received from such Bankrupt Settling Distributor under this Agreement shall be applied to reduce the amount of any

such judgment, settlement or distribution (provided that no credit shall be given against any such judgment, settlement or distribution for any payment that such Settling State is required to disgorge or repay to the Bankrupt Settling Distributor's bankruptcy estate); and

b. the Settling States may exercise all rights provided under the federal Bankruptcy Code (or other applicable bankruptcy or non-bankruptcy law) with respect to their Claims against such Bankrupt Settling Distributor subject to all defenses and rights of the Bankrupt Settling Distributor.

EXHIBIT A

Alleged Harms

The following expert reports that were filed in connection with the case captioned *In re National Prescription Opiate Litigation*, No. 1-17-md-02804 (S.D. Ohio):

1. Expert report of Professor David Cutler, dated March 25, 2019.
2. Expert report of Dr. Jeffrey B. Liebman, dated March 25, 2019.
3. Expert report of Professor Thomas McGuire regarding damages to Bellwethers, dated March 25, 2019.
4. Report of Professor Thomas McGuire regarding public nuisance, dated March 25, 2019.

EXHIBIT B

Enforcement Committee Organizational Bylaws

ARTICLE I

These bylaws constitute the code of rules adopted by the Settling States and Participating Subdivisions for the creation of an Enforcement Committee (the “*Committee*”) to exist and operate during the term of the Agreement with the Settling Distributors and shall control the regulation and management of the Committee’s affairs.

ARTICLE II

Purpose

The Committee is organized for the sole purpose of evaluating and taking such action as deemed reasonable, necessary, and appropriate by the members of the Committee on the matters delegated to the Committee under that certain Settlement Agreement between the Settling States and the Settling Distributors dated July 21, 2021.

ARTICLE III

Members of the Committee

(1) Number of Members

The Committee will consist of seventeen (17) members (the “*Members*”). Upon majority resolution of the Committee, the number of Members may be increased or decreased from time to time, but in no event shall a decrease have the effect of decreasing the total number of Members to less than seven Members.

(2) Initial Members

The Committee initially will consist of eleven Settling State Members and six Participating Subdivision Members, three of the Participating Subdivisions shall be counties and three shall be municipalities. The initial Settling State Members are representatives from: Connecticut, Delaware, Florida, Georgia, Massachusetts, New York, North Carolina, Ohio, Pennsylvania, Tennessee, and Texas. The initial Participating Subdivision Members are: (a) Bexar County, Texas; (b) Broward County, Florida; (c) Chicago, Illinois; (d) Cincinnati, Ohio; (e) Nashville, Tennessee; and (f) Nassau County, New York. Until the Reference Date contained in the Settlement Agreement, the Participating Subdivisions may designate their outside counsel to serve as their representative. After the Reference Date, an employee or official of the Participating Subdivision must be the designated as the representative of the Participating Subdivision.

(3) Term of Members

The term of office for Members of the Committee will be until the end of the term of the Settlement Agreement, eighteen (18) years, unless and until a Member withdraws or resigns from the Committee.

(4) Resignation

Any Member may resign at any time by delivering written notice to the Chairperson of the Committee. Such resignation shall take effect upon receipt or, if later, at the time specified in the notice.

(5) Removal

(a) Any Member may be removed without cause, at any time, by a majority of the entire Committee, at a Regular or Special Meeting called for that purpose. Any Member under consideration of removal must first be notified about the consideration by written notice at least five days prior to the meeting at which the vote takes place.

(b) In the event that any Member is not a Settling State or a Participating Subdivision or the Member subsequently becomes a Later Litigating Subdivision or otherwise does not support the Agreement, the Member shall be removed immediately without notice or vote of the Committee.

(6) Vacancies

In the event of a vacancy, the Members of the same type (Settling State or Participating Subdivision) shall select another Settling State or Participating Subdivision to fill that Member's position.

(7) Compensation

Members shall not receive any salaries or other compensation for their services, but, by resolution of the Committee, may be reimbursed for any actual expenses incurred in the performance of their duties for the Committee, as long as a majority of disinterested Members approve the reimbursement. Any reimbursement shall be sought from the Settlement Fund Administrator.

ARTICLE IV

Conflicts of Interest and Code of Ethics

If a Member, agent, or employee of the Committee has a conflict of interest, he or she may not participate in a vote, discussion, or decision about the matter. Each Member shall follow any applicable state or local law with respect to conflicts, gifts, and ethics.

ARTICLE V

Committee Meetings

(1) Place of Meetings

Meetings of the Committee will be held at any place that the Chairperson may designate, including by telephonic or electronic means.

(2) Regular Meetings

Regular meetings of the Committee shall be held as deemed necessary by the by the Chairperson or any three members.

- (3) Notice of Meetings**
Written notice of the date, time, place and subject of each meeting must be provided to the Members at least 72 hours before the scheduled time of the meeting, except when there is an emergency or urgent public necessity.
- (4) Quorum**
A majority of the incumbent Members (not counting vacancies) shall constitute a quorum for the purposes of convening a meeting or conducting business.
- (5) Voting and Proxy**
When it is necessary to vote on any matter before the Committee, Members may vote by electronic means as provided in these Bylaws. Proxy voting is permitted. In order for a matter to pass, the matter must have a majority vote of Members present and must have at least one vote from a Settling State Member and a Participating Subdivision Member. In the event that there is a Quorum, but no Settling State or Participating Subdivision Member is present, then a matter may pass with a simple majority vote.
- (6) Minutes**
The Committee shall prepare and keep minutes. The minutes must state the subject of each deliberation and indicate each vote, order, decision, or other action taken.

ARTICLE VI **Officers**

- (1) Roster of Officers**
The Committee shall have a Chairperson, a Vice Chairperson, and a Secretary. The Committee may have at its discretion, such other officers as may be appointed by the Members of the Committee. One person may hold two or more offices, except those serving as Chairperson.
- (2) Election and Removal of Officers**
All officers shall serve two-year terms. The election shall be conducted at the first meeting of the fiscal year. Officers shall remain in office until their successors have been selected. Officers may serve consecutive terms without limit. The election of officers shall be by majority vote of the Members of the Committee attending the meeting.
- (3) Vacancies**
If a vacancy occurs during the term of office for any elected officer, the Members of the Committee shall elect a new officer to fill the remainder of the term as soon as practical, by majority vote of Members present.
- (4) Chairperson**
The Chairperson will supervise and control the affairs of the Committee and shall exercise such supervisory powers as may be given him/her by the Members of the Committee. The Chairperson will perform all duties incident to such office and such other duties as may be

provided in these bylaws or as may be prescribed from time to time by the Committee. The Chairperson shall preside at all meetings and shall exercise parliamentary control in accordance with Robert's Rules of Order.

(5) Vice Chairperson

The Vice Chairperson shall act in place of the Chairperson in the event of the Chairperson's absence, inability, or refusal to act, and shall exercise and discharge such other duties as may be required by the Committee. The Vice Chairperson shall serve as the parliamentarian and interpret any ambiguities of the bylaws.

(6) Secretary

The Secretary will keep and maintain all records related to the Committee and take minutes of all meetings.

(7) Records

All elected officers and committee chairpersons shall relinquish their records to the Chairperson immediately upon the completion of their term of office or completion of their term of office or completion of a project.

(8) Resignation

An officer may resign the office while not resigning membership from the Committee, by submitting a letter to the Chairperson. Vacancies occurring in any office shall be appointed for the remainder of the term.

ARTICLE VII

Duties

(1) Prior to the Reference Date

The Committee shall be responsible for any additional negotiations with the Settling Distributors, including, but not limited to, negotiating extensions of any periods created by the Settlement Agreement.

(2) After the Enforcement Date

The Committee shall establish procedures for the receipt of notices that a dispute exists concerning the Agreement and review of such disputes, pursuant to Section VI of the Agreement. Members may engage with Settling Distributors, Settling States, and Participating Subdivisions attempting to resolve any dispute without further action by the Committee. The Committee may request additional information from Settling Distributors, Settling States, and Participating Subdivisions to the extent the Committee believes such information is necessary to understand, resolve, or provide advice related to a dispute. The Committee shall endeavor to provide advice relative to the dispute no later than 60 days after receipt of notice.

ARTICLE VIII
Rules of Procedure

The proceedings and business of the Committee shall be governed by Robert's Rules of Order unless otherwise waived by the Committee.

ARTICLE IX
Operations

(1) Records

The Committee will keep correct and complete records and will also keep minutes of the proceedings of the Committee meetings and Committees. The Committee will keep at its principal place of business at a place designated by the Chairperson.

All elected officers and committee chairpersons shall relinquish their records to the Chairperson, immediately upon the completion of their term of office.

(2) Inspection of Books and Records

The minutes of a meeting are public records and shall be available for public inspection and copying on request to the Committee's Chairperson or the Chairperson's designee.

(3) Amendments

The bylaws may be amended at any time by a vote of a majority of Members present and must have at least one vote from a Settling State Member and a Participating Subdivision Member. In the event that there is a Quorum, but no Settling State or Participating Subdivision Member is present, then a matter may pass with a simple majority vote.

EXHIBIT C

Litigating Subdivisions List¹²

1. Abbeville (AL), City of, Alabama
2. Albertville (AL), City of, Alabama
3. Alexander City (AL), City of, Alabama
4. Anniston (AL), City of, Alabama
5. Arab (AL), City of, Alabama
6. Argo (AL), City of, Alabama
7. Ashland (AL), City of, Alabama
8. Ashville (AL), City of, Alabama
9. Athens (AL), City of, Alabama
10. Attalla (AL), City of, Alabama
11. Attentus Mouton, LLC d/b/a Lawrence Medical Center (AL), Alabama
12. Auburn (AL), City of, Alabama
13. Autauga (AL), County of, Alabama
14. Baldwin (AL), County of, Alabama
15. Barbour (AL), County of, Alabama
16. Berry (AL), Town of, Alabama
17. Bibb (AL), County of, Alabama
18. Birmingham (AL), City of, Alabama
19. Blount (AL), County of, Alabama
20. Boaz (AL), City of, Alabama
21. Brent (AL), City of, Alabama
22. Bridgeport (AL), City of, Alabama
23. Brookwood (AL), Town of, Alabama
24. Brundidge (AL), City of, Alabama
25. Bullock (AL), County of, Alabama
26. Butler (AL), County of, Alabama
27. Butler (AL), Town of, Alabama
28. Calera (AL), City of, Alabama
29. Calhoun (AL), County of, Alabama
30. Camp Hill (AL), Town of, Alabama
31. Carbon Hill (AL), City of, Alabama
32. Cedar Bluff (AL), Town of, Alabama
33. Center Point (AL), City of, Alabama
34. Centre (AL), City of, Alabama
35. Centreville (AL), City of, Alabama
36. Chambers (AL), County of, Alabama
37. Cherokee (AL), County of, Alabama
38. Cherokee (AL), Town of, Alabama
39. Chickasaw (AL), City of, Alabama
40. Chilton (AL), County of, Alabama
41. Choctaw (AL), County of, Alabama
42. Clanton (AL), City of, Alabama
43. Clarke (AL), County of, Alabama
44. Clay (AL), County of, Alabama
45. Cleburne (AL), County of, Alabama
46. Cleveland (AL), Town of, Alabama
47. Coffee (AL), County of, Alabama
48. Colbert (AL), County of, Alabama
49. Conecuh (AL), County of, Alabama
50. Coosa (AL), County of, Alabama
51. Cordova (AL), City of, Alabama
52. Covington (AL), County of, Alabama
53. Crenshaw (AL), County of, Alabama
54. Cullman (AL), City of, Alabama
55. Cullman (AL), County of, Alabama
56. Cullman Regional Medical Center, Inc. (AL), Alabama
57. Dadeville (AL), City of, Alabama
58. Dale (AL), County of, Alabama
59. Daleville (AL), City of, Alabama
60. Dallas (AL), County of, Alabama
61. Daphne (AL), City of, Alabama
62. Dauphin Island (AL), Town of, Alabama
63. Decatur (AL), City of, Alabama
64. DeKalb (AL), County of, Alabama
65. Demopolis (AL), City of, Alabama
66. Dora (AL), City of, Alabama
67. Dothan (AL), City of, Alabama
68. Double Springs (AL), Town of, Alabama
69. Douglas (AL), Town of, Alabama
70. Enterprise (AL), City of, Alabama
71. Escambia (AL), County of, Alabama
72. Etowah (AL), County of, Alabama
73. Etowah (AL), County of (Sheriff), Alabama
74. Eufaula (AL), City of, Alabama
75. Evergreen (AL), City of, Alabama
76. Fairfield (AL), City of, Alabama

¹² For purposes of calculating the percentage of Litigating Subdivisions pursuant to Section IV.F.2.b and Exhibit H, an individual Litigating Subdivision shall not be included more than once in the numerator, and shall not be included more than once in the denominator, of the calculation regardless if it (or any of its officials) is named as multiple plaintiffs in the same lawsuit; provided, however, that for the avoidance of doubt, no Litigating Subdivision will be excluded from the numerator or denominator under this sentence unless a Litigating Subdivision otherwise counted in the denominator has the authority to release the Claims (consistent with Section XI) of the Litigating Subdivision to be excluded.

77. Family Oriented Primary Health Care Clinic (AL), Alabama
78. Faunsdale (AL), Town of, Alabama
79. Fayette (AL), City of, Alabama
80. Fayette (AL), County of, Alabama
81. Fayette (AL), County of (Sheriff), Alabama
82. Florence (AL), City of, Alabama
83. Foley (AL), City of, Alabama
84. Fort Deposit (AL), Town of, Alabama
85. Fort Payne (AL), City of, Alabama
86. Franklin (AL), County of, Alabama
87. Fultdale (AL), City of, Alabama
88. Gadsden (AL), City of, Alabama
89. Geneva (AL), City of, Alabama
90. Geneva (AL), County of, Alabama
91. Geneva County Health Care Authority (AL), Alabama
92. Georgiana (AL), City of, Alabama
93. Geraldine (AL), Town of, Alabama
94. Gilbertown (AL), Town of, Alabama
95. Grant (AL), Town of, Alabama
96. Graysville (AL), City of, Alabama
97. Greene (AL), County of, Alabama
98. Greene County Hospital Board (AL), Alabama
99. Greensboro (AL), City of, Alabama
100. Greenville (AL), City of, Alabama
101. Guin (AL), City of, Alabama
102. Guntersville (AL), City of, Alabama
103. Gurley (AL), Town of, Alabama
104. Hale (AL), County of, Alabama
105. Haleyville (AL), City of, Alabama
106. Hamilton (AL), City of, Alabama
107. Hammondville (AL), Town of, Alabama
108. Hartselle (AL), City of, Alabama
109. Headland (AL), City of, Alabama
110. Health Care Authority of Cullman County (AL), Alabama
111. Health Care Authority of the City of Huntsville d/b/a HH Health System, et al. (AL), Alabama
112. Henagar (AL), City of, Alabama
113. Henry (AL), County of, Alabama
114. HH Health System-Athens Limestone, LLC d/b/a Athens Limestone Hospital (AL), Alabama
115. HH Health System-Morgan, LLC d/b/a Decatur Morgan Hospital-Decatur and Decatur Morgan Hospital-Parkway (AL), Alabama
116. HH Health System-Shoals, LLC d/b/a Helen Keller Hospital and Red Bay Hospital (AL), Alabama
117. Homewood (AL), City of, Alabama
118. Hoover (AL), City of, Alabama
119. Houston (AL), County of, Alabama
120. Hueytown (AL), City of, Alabama
121. Huntsville (AL), City of, Alabama
122. J. Paul Jones Hospital (AL), Alabama
123. Jackson (AL), County of, Alabama
124. Jackson County Health Care Authority (AL), Alabama
125. Jacksonville (AL), City of, Alabama
126. Jasper (AL), City of, Alabama
127. Jefferson (AL), County of, Alabama
128. Jefferson (AL), County of (Sheriff), Alabama
129. Killen (AL), City of, Alabama
130. Lamar (AL), County of, Alabama
131. Lamar (AL), County of (Sheriff), Alabama
132. Lanett (AL), City of, Alabama
133. Lauderdale (AL), County of, Alabama
134. Lawrence (AL), County of, Alabama
135. Leeds (AL), City of, Alabama
136. Leesburg (AL), City of, Alabama
137. Leighton (AL), Town of, Alabama
138. Level Plains (AL), City of, Alabama
139. Limestone (AL), County of, Alabama
140. Lincoln (AL), City of, Alabama
141. Linden (AL), City of, Alabama
142. Locust Fork (AL), Town of, Alabama
143. Louisville (AL), City of, Alabama
144. Lowndes (AL), County of, Alabama
145. Luverne (AL), City of, Alabama
146. Macon (AL), County of, Alabama
147. Madison (AL), City of, Alabama
148. Madison (AL), County of, Alabama
149. Marengo (AL), County of, Alabama
150. Marion (AL), City of, Alabama
151. Marion (AL), County of, Alabama
152. Marshall (AL), County of, Alabama
153. Marshall County (AL) Health Care Authority, Alabama
154. McKenzie (AL), Town of, Alabama
155. Midfield (AL), City of, Alabama
156. Mobile (AL), City of, Alabama
157. Mobile (AL), County Board of Health, Alabama
158. Mobile (AL), County of, Alabama
159. Monroe (AL), County of, Alabama
160. Monroe County Healthcare Authority (AL), Alabama
161. Monroe County Healthcare Authority d/b/a Monroe County Hospital (AL), Alabama
162. Monroeville (AL), City of, Alabama
163. Montgomery (AL), City of, Alabama

164. Montgomery (AL), County of, Alabama
165. Moody (AL), City of, Alabama
166. Morgan (AL), County of, Alabama
167. Moulton (AL), City of, Alabama
168. Mountain Brook (AL), City of, Alabama
169. Munford (AL), Town of, Alabama
170. Muscle Shoals (AL), City of, Alabama
171. Nauvoo (AL), City of, Alabama
172. New Hope (AL), City of, Alabama
173. Northport (AL), City of, Alabama
174. Oakman (AL), Town of, Alabama
175. Oneonta (AL), City of, Alabama
176. Opelika (AL), City of, Alabama
177. Opp (AL), City of, Alabama
178. Orange Beach (AL), City of, Alabama
179. Oxford (AL), City of, Alabama
180. Ozark (AL), City of, Alabama
181. Parrish (AL), City of, Alabama
182. Pell City (AL), City of, Alabama
183. Perry (AL), County of, Alabama
184. Phenix (AL), City of, Alabama
185. Pickens (AL), County of, Alabama
186. Piedmont (AL), City of, Alabama
187. Pike (AL), County of, Alabama
188. Pleasant Grove (AL), City of, Alabama
189. Powell (AL), Town of, Alabama
190. Prattville (AL), City of, Alabama
191. Priceville (AL), Town of, Alabama
192. Prichard (AL), City of, Alabama
193. Ragland (AL), City of, Alabama
194. Rainbow City (AL), City of, Alabama
195. Rainsville (AL), City of, Alabama
196. Red Bay (AL), City of, Alabama
197. Robertsdale (AL), City of, Alabama
198. Rockford (AL), Town of, Alabama
199. Russell (AL), County of, Alabama
200. Russellville (AL), City of, Alabama
201. Satsuma (AL), City of, Alabama
202. Scottsboro (AL), City of, Alabama
203. Selma (AL), City of, Alabama
204. Sheffield (AL), City of, Alabama
205. Shelby (AL), County of, Alabama
206. Sipsey (AL), City of, Alabama
207. Slocomb (AL), City of, Alabama
208. Spanish Fort (AL), City of, Alabama
209. Springville (AL), City of, Alabama
210. St. Clair (AL), County of, Alabama
211. Sumiton (AL), City of, Alabama
212. Sumter (AL), County of, Alabama
213. Sweet Water (AL), Town of, Alabama
214. Sylacauga (AL), City of, Alabama
215. Talladega (AL), City of, Alabama
216. Talladega (AL), County of, Alabama
217. Tallapoosa (AL), County of, Alabama
218. Tarrant (AL), City of, Alabama
219. The Bibb County Healthcare Authority (AL), Alabama
220. The Dale County Healthcare Authority (AL), Alabama
221. The DCH Health Care Authority (AL), Alabama
222. The Health Care Authority of Morgan County - City of Decatur (AL), Alabama
223. The Health Care Authority of the City of Huntsville d/b/a Huntsville Hospital (AL), Alabama
224. The Health Care Authority of the City of Huntsville d/b/a Huntsville Hospital for Women and Children (AL), Alabama
225. The Health Care Authority of the City of Huntsville d/b/a Madison Hospital (AL), Alabama
226. The Healthcare Authority for Baptist Health (AL), Alabama
227. The Sylacauga Health Care Authority (AL), Alabama
228. The Tombigbee Health Care Authority (AL), Alabama
229. Thomasville (AL), City of, Alabama
230. Troy (AL), City of, Alabama
231. Trussville (AL), City of, Alabama
232. Tuscaloosa (AL), City of, Alabama
233. Tuscaloosa (AL), County of, Alabama
234. Tuscumbia (AL), City of, Alabama
235. Tuskegee (AL), City of, Alabama
236. Union Springs (AL), City of, Alabama
237. Uniontown (AL), City of, Alabama
238. Vance (AL), Town of, Alabama
239. Vernon (AL), City of, Alabama
240. Vestavia Hills (AL), City of, Alabama
241. Walker (AL), County of, Alabama
242. Washington (AL), County of, Alabama
243. Weaver (AL), City of, Alabama
244. West Blocton (AL), Town of, Alabama
245. Wilcox (AL), County of, Alabama
246. Winfield (AL), City of, Alabama
247. Woodville (AL), Town of, Alabama
248. Yellow Bluff (AL), Town of, Alabama
249. Apache (AZ), County of, Arizona
250. Bullhead City (AZ), City of, Arizona
251. Cochise (AZ), County of, Arizona
252. Glendale (AZ), City of, Arizona
253. Kingman (AZ), City of, Arizona
254. La Paz (AZ), County of, Arizona
255. Maricopa (AZ), County of, Arizona
256. Mohave (AZ), County of, Arizona

257. Navajo (AZ), County of, Arizona
258. Phoenix (AZ), City of, Arizona
259. Pima (AZ), County of, Arizona
260. Pinal (AZ), County of, Arizona
261. Prescott (AZ), City of, Arizona
262. Surprise (AZ), City of, Arizona
263. Tucson (AZ), The City of, Arizona
264. Yuma (AZ), County of, Arizona
265. Adona (AR), City of, Arkansas
266. Alexander (AR), City of, Arkansas
267. Alicia (AR), City of, Arkansas
268. Allport (AR), City of, Arkansas
269. Alma (AR), City of, Arkansas
270. Almyra (AR), City of, Arkansas
271. Alpena (AR), City of, Arkansas
272. Altheimer (AR), City of, Arkansas
273. Altus (AR), City of, Arkansas
274. Amagon (AR), City of, Arkansas
275. Amity (AR), City of, Arkansas
276. Anthonyville (AR), City of, Arkansas
277. Antoine (AR), City of, Arkansas
278. Arkadelphia (AR), City of, Arkansas
279. Arkansas (AR), County of, Arkansas
280. Arkansas City (AR), City of, Arkansas
281. Ash Flat (AR), City of, Arkansas
282. Ashdown (AR), City of, Arkansas
283. Ashley (AR), County of, Arkansas
284. Atkins (AR), City of, Arkansas
285. Aubrey (AR), City of, Arkansas
286. Augusta (AR), City of, Arkansas
287. Austin (AR), City of, Arkansas
288. Avoca (AR), City of, Arkansas
289. Bald Knob (AR), City of, Arkansas
290. Banks (AR), City of, Arkansas
291. Barling (AR), City of, Arkansas
292. Bassett (AR), City of, Arkansas
293. Batesville (AR), City of, Arkansas
294. Bauxite (AR), City of, Arkansas
295. Baxter (AR), County of, Arkansas
296. Bay (AR), City of, Arkansas
297. Bearden (AR), City of, Arkansas
298. Beaver (AR), City of, Arkansas
299. Beebe (AR), City of, Arkansas
300. Beedeville (AR), City of, Arkansas
301. Bella Vista (AR), City of, Arkansas
302. Bellefonte (AR), City of, Arkansas
303. Belleville (AR), City of, Arkansas
304. Ben Lomond (AR), City of, Arkansas
305. Benton (AR), City of, Arkansas
306. Benton (AR), County of, Arkansas
307. Bentonville (AR), City of, Arkansas
308. Bergman (AR), City of, Arkansas
309. Berryville (AR), City of, Arkansas
310. Bethel Heights (AR), City of, Arkansas
311. Big Flat (AR), City of, Arkansas
312. Bigelow (AR), City of, Arkansas
313. Biggers (AR), City of, Arkansas
314. Birdsong (AR), City of, Arkansas
315. Biscoe (AR), City of, Arkansas
316. Black Oak (AR), City of, Arkansas
317. Black Rock (AR), City of, Arkansas
318. Black Springs (AR), City of, Arkansas
319. Blevins (AR), City of, Arkansas
320. Blue Eye (AR), City of, Arkansas
321. Blue Mountain (AR), City of, Arkansas
322. Bluff City (AR), City of, Arkansas
323. Blytheville (AR), City of, Arkansas
324. Bodcaw (AR), City of, Arkansas
325. Bonanza (AR), City of, Arkansas
326. Bono (AR), City of, Arkansas
327. Boone (AR), County of, Arkansas
328. Booneville (AR), City of, Arkansas
329. Bradford (AR), City of, Arkansas
330. Bradley (AR), City of, Arkansas
331. Bradley (AR), County of, Arkansas
332. Branch (AR), City of, Arkansas
333. Briarcliff (AR), City of, Arkansas
334. Brinkley (AR), City of, Arkansas
335. Brookland (AR), City of, Arkansas
336. Bryant (AR), City of, Arkansas
337. Buckner (AR), City of, Arkansas
338. Bull Shoals (AR), City of, Arkansas
339. Burdette (AR), City of, Arkansas
340. Cabot (AR), City of, Arkansas
341. Caddo Valley (AR), City of, Arkansas
342. Caldwell (AR), City of, Arkansas
343. Cale (AR), City of, Arkansas
344. Calhoun (AR), County of, Arkansas
345. Calico Rock (AR), City of, Arkansas
346. Calion (AR), City of, Arkansas
347. Camden (AR), City of, Arkansas
348. Cammack Village (AR), City of, Arkansas
349. Campbell Station (AR), City of, Arkansas
350. Caraway (AR), City of, Arkansas
351. Carlisle (AR), City of, Arkansas
352. Carroll (AR), County of, Arkansas
353. Carthage (AR), City of, Arkansas
354. Casa (AR), City of, Arkansas
355. Cash (AR), City of, Arkansas
356. Caulksville (AR), City of, Arkansas
357. Cave City (AR), City of, Arkansas
358. Cave Springs (AR), City of, Arkansas
359. Cedarville (AR), City of, Arkansas
360. Centerton (AR), City of, Arkansas
361. Central City (AR), City of, Arkansas
362. Charleston (AR), City of, Arkansas

- 363. Cherokee Village (AR), City of, Arkansas
- 364. Cherry Valley (AR), City of, Arkansas
- 365. Chester (AR), City of, Arkansas
- 366. Chicot (AR), County of, Arkansas
- 367. Chidester (AR), City of, Arkansas
- 368. Clarendon (AR), City of, Arkansas
- 369. Clark (AR), County of, Arkansas
- 370. Clarksville (AR), City of, Arkansas
- 371. Clay (AR), County of, Arkansas
- 372. Cleburne (AR), County of, Arkansas
- 373. Cleveland (AR), County of, Arkansas
- 374. Clinton (AR), City of, Arkansas
- 375. Coal Hill (AR), City of, Arkansas
- 376. Colt (AR), City of, Arkansas
- 377. Columbia (AR), County of, Arkansas
- 378. Concord (AR), City of, Arkansas
- 379. Conway (AR), City of, Arkansas
- 380. Conway (AR), County of, Arkansas
- 381. Corning (AR), City of, Arkansas
- 382. Cotter (AR), City of, Arkansas
- 383. Cotton Plant (AR), City of, Arkansas
- 384. Cove (AR), City of, Arkansas
- 385. Coy (AR), City of, Arkansas
- 386. Craighead (AR), County of, Arkansas
- 387. Crawford (AR), County of, Arkansas
- 388. Crawfordsville (AR), City of, Arkansas
- 389. Crittenden (AR), County of, Arkansas
- 390. Cross (AR), County of, Arkansas
- 391. Crossett (AR), City of, Arkansas
- 392. Cushman (AR), City of, Arkansas
- 393. Daisy (AR), City of, Arkansas
- 394. Dallas (AR), County of, Arkansas
- 395. Damascus (AR), City of, Arkansas
- 396. Danville (AR), City of, Arkansas
- 397. Dardanelle (AR), City of, Arkansas
- 398. Datto (AR), City of, Arkansas
- 399. De Queen (AR), City of, Arkansas
- 400. Decatur (AR), City of, Arkansas
- 401. Delaplaine (AR), City of, Arkansas
- 402. Delight (AR), City of, Arkansas
- 403. Dell (AR), City of, Arkansas
- 404. Denning (AR), City of, Arkansas
- 405. Dermott (AR), City of, Arkansas
- 406. Des Arc (AR), City of, Arkansas
- 407. Desha (AR), County of, Arkansas
- 408. Devalls Bluff (AR), City of, Arkansas
- 409. Dewitt (AR), City of, Arkansas
- 410. Diamond City (AR), City of, Arkansas
- 411. Diaz (AR), City of, Arkansas
- 412. Dierks (AR), City of, Arkansas
- 413. Donaldson (AR), City of, Arkansas
- 414. Dover (AR), City of, Arkansas
- 415. Dumas (AR), City of, Arkansas
- 416. Dyer (AR), City of, Arkansas
- 417. Dyess (AR), City of, Arkansas
- 418. Earle (AR), City of, Arkansas
- 419. East Camden (AR), City of, Arkansas
- 420. Edmondson (AR), City of, Arkansas
- 421. Egypt (AR), City of, Arkansas
- 422. El Dorado (AR), City of, Arkansas
- 423. Elaine (AR), City of, Arkansas
- 424. Elkins (AR), City of, Arkansas
- 425. Elm Springs (AR), City of, Arkansas
- 426. Emerson (AR), City of, Arkansas
- 427. Emmet (AR), City of, Arkansas
- 428. England (AR), City of, Arkansas
- 429. Enola (AR), City of, Arkansas
- 430. Etowah (AR), City of, Arkansas
- 431. Eudora (AR), City of, Arkansas
- 432. Eureka Springs (AR), City of, Arkansas
- 433. Evening Shade (AR), City of, Arkansas
- 434. Everton (AR), City of, Arkansas
- 435. Fairfield Bay (AR), City of, Arkansas
- 436. Fargo (AR), City of, Arkansas
- 437. Farmington (AR), City of, Arkansas
- 438. Faulkner (AR), County of, Arkansas
- 439. Felsenthal (AR), City of, Arkansas
- 440. Fifty-Six (AR), City of, Arkansas
- 441. Fisher (AR), City of, Arkansas
- 442. Flippin (AR), City of, Arkansas
- 443. Fordyce (AR), City of, Arkansas
- 444. Foreman (AR), City of, Arkansas
- 445. Forrest City (AR), City of, Arkansas
- 446. Fort Smith (AR), City of, Arkansas
- 447. Fouke (AR), City of, Arkansas
- 448. Fountain Hill (AR), City of, Arkansas
- 449. Fountain Lake (AR), City of, Arkansas
- 450. Fourche (AR), City of, Arkansas
- 451. Franklin (AR), City of, Arkansas
- 452. Friendship (AR), City of, Arkansas
- 453. Fulton (AR), City of, Arkansas
- 454. Fulton (AR), County of, Arkansas
- 455. Garfield (AR), City of, Arkansas
- 456. Garland (AR), City of, Arkansas
- 457. Garland (AR), County of, Arkansas
- 458. Garner (AR), City of, Arkansas
- 459. Gassville (AR), City of, Arkansas
- 460. Gateway (AR), City of, Arkansas
- 461. Gentry (AR), City of, Arkansas
- 462. Georgetown (AR), City of, Arkansas
- 463. Gilbert (AR), City of, Arkansas
- 464. Gillett (AR), City of, Arkansas
- 465. Gillham (AR), City of, Arkansas
- 466. Gilmore (AR), City of, Arkansas
- 467. Glenwood (AR), City of, Arkansas
- 468. Goshen (AR), City of, Arkansas

469. Gosnell (AR), City of, Arkansas
470. Gould (AR), City of, Arkansas
471. Grady (AR), City of, Arkansas
472. Grannis (AR), City of, Arkansas
473. Grant (AR), County of, Arkansas
474. Gravette (AR), City of, Arkansas
475. Green Forest (AR), City of, Arkansas
476. Greenbrier (AR), City of, Arkansas
477. Greene (AR), County of, Arkansas
478. Greenland (AR), City of, Arkansas
479. Greenway (AR), City of, Arkansas
480. Greenwood (AR), City of, Arkansas
481. Greers Ferry (AR), City of, Arkansas
482. Griffithville (AR), City of, Arkansas
483. Grubbs (AR), City of, Arkansas
484. Guion (AR), City of, Arkansas
485. Gum Springs (AR), City of, Arkansas
486. Gurdon (AR), City of, Arkansas
487. Guy (AR), City of, Arkansas
488. Hackett (AR), City of, Arkansas
489. Hamburg (AR), City of, Arkansas
490. Hampton (AR), City of, Arkansas
491. Hardy (AR), City of, Arkansas
492. Harrell (AR), City of, Arkansas
493. Harrisburg (AR), City of, Arkansas
494. Harrison (AR), City of, Arkansas
495. Hartford (AR), City of, Arkansas
496. Hartman (AR), City of, Arkansas
497. Haskell (AR), City of, Arkansas
498. Hatfield (AR), City of, Arkansas
499. Havana (AR), City of, Arkansas
500. Haynes (AR), City of, Arkansas
501. Hazen (AR), City of, Arkansas
502. Heber Springs (AR), City of, Arkansas
503. Hector (AR), City of, Arkansas
504. Helena - West Helena (AR), City of, Arkansas
505. Hempstead (AR), County of, Arkansas
506. Hermitage (AR), City of, Arkansas
507. Hickory Ridge (AR), City of, Arkansas
508. Higden (AR), City of, Arkansas
509. Higginson (AR), City of, Arkansas
510. Highfill (AR), City of, Arkansas
511. Highland (AR), City of, Arkansas
512. Hindsville (AR), City of, Arkansas
513. Holland (AR), City of, Arkansas
514. Holly Grove (AR), City of, Arkansas
515. Hope (AR), City of, Arkansas
516. Horatio (AR), City of, Arkansas
517. Horseshoe Bend (AR), City of, Arkansas
518. Horseshoe Lake (AR), City of, Arkansas
519. Hot Spring (AR), County of, Arkansas
520. Hot Springs (AR), City of, Arkansas
521. Houston (AR), City of, Arkansas
522. Howard (AR), County of, Arkansas
523. Hoxie (AR), City of, Arkansas
524. Hughes (AR), City of, Arkansas
525. Humnoke (AR), City of, Arkansas
526. Humphrey (AR), City of, Arkansas
527. Hunter (AR), City of, Arkansas
528. Huntington (AR), City of, Arkansas
529. Huntsville (AR), City of, Arkansas
530. Huttig (AR), City of, Arkansas
531. Imboden (AR), City of, Arkansas
532. Independence (AR), County of, Arkansas
533. IZard (AR), County of, Arkansas
534. Jackson (AR), County of, Arkansas
535. Jacksonport (AR), City of, Arkansas
536. Jacksonville (AR), City of, Arkansas
537. Jasper (AR), City of, Arkansas
538. Jefferson (AR), County of, Arkansas
539. Jennette (AR), City of, Arkansas
540. Jericho (AR), City of, Arkansas
541. Jerome (AR), City of, Arkansas
542. Johnson (AR), City of, Arkansas
543. Johnson (AR), County of, Arkansas
544. Joiner (AR), City of, Arkansas
545. Jonesboro (AR), City of, Arkansas
546. Judsonia (AR), City of, Arkansas
547. Junction City (AR), City of, Arkansas
548. Keiser (AR), City of, Arkansas
549. Kensett (AR), City of, Arkansas
550. Kibler (AR), City of, Arkansas
551. Kingsland (AR), City of, Arkansas
552. Knobel (AR), City of, Arkansas
553. Knoxville (AR), City of, Arkansas
554. La Grange (AR), City of, Arkansas
555. Lafayette (AR), County of, Arkansas
556. Lafe (AR), City of, Arkansas
557. Lake City (AR), City of, Arkansas
558. Lake View (AR), City of, Arkansas
559. Lake Village (AR), City of, Arkansas
560. Lakeview (AR), City of, Arkansas
561. Lamar (AR), City of, Arkansas
562. Lavaca (AR), City of, Arkansas
563. Leachville (AR), City of, Arkansas
564. Lead Hill (AR), City of, Arkansas
565. Lee (AR), County of, Arkansas
566. Leola (AR), City of, Arkansas
567. Lepanto (AR), City of, Arkansas
568. Leslie (AR), City of, Arkansas
569. Lewisville (AR), City of, Arkansas
570. Lincoln (AR), City of, Arkansas
571. Lincoln (AR), County of, Arkansas
572. Little Flock (AR), City of, Arkansas
573. Little River (AR), County of, Arkansas

- 574. Little Rock (AR), City of, Arkansas
- 575. Lockesburg (AR), City of, Arkansas
- 576. Logan (AR), County of, Arkansas
- 577. London (AR), City of, Arkansas
- 578. Lonoke (AR), City of, Arkansas
- 579. Lonoke (AR), County of, Arkansas
- 580. Louann (AR), City of, Arkansas
- 581. Luxora (AR), City of, Arkansas
- 582. Lynn (AR), City of, Arkansas
- 583. Madison (AR), City of, Arkansas
- 584. Madison (AR), County of, Arkansas
- 585. Magazine (AR), City of, Arkansas
- 586. Magness (AR), City of, Arkansas
- 587. Magnolia (AR), City of, Arkansas
- 588. Malvern (AR), City of, Arkansas
- 589. Mammoth Spring (AR), City of, Arkansas
- 590. Manila (AR), City of, Arkansas
- 591. Mansfield (AR), City of, Arkansas
- 592. Marianna (AR), City of, Arkansas
- 593. Marie (AR), City of, Arkansas
- 594. Marion (AR), City of, Arkansas
- 595. Marion (AR), County of, Arkansas
- 596. Marked Tree (AR), City of, Arkansas
- 597. Marmaduke (AR), City of, Arkansas
- 598. Marvell (AR), City of, Arkansas
- 599. Maumelle (AR), City of, Arkansas
- 600. Mayflower (AR), City of, Arkansas
- 601. Maynard (AR), City of, Arkansas
- 602. McCaskill (AR), City of, Arkansas
- 603. McCrae (AR), City of, Arkansas
- 604. McCrory (AR), City of, Arkansas
- 605. McDougal (AR), City of, Arkansas
- 606. McGehee (AR), City of, Arkansas
- 607. McNab (AR), City of, Arkansas
- 608. Melbourne (AR), City of, Arkansas
- 609. Mena (AR), City of, Arkansas
- 610. Menifee (AR), City of, Arkansas
- 611. Midland (AR), City of, Arkansas
- 612. Miller (AR), County of, Arkansas
- 613. Mineral Springs (AR), City of, Arkansas
- 614. Minturn (AR), City of, Arkansas
- 615. Mississippi (AR), County of, Arkansas
- 616. Mitchellville (AR), City of, Arkansas
- 617. Monette (AR), City of, Arkansas
- 618. Monroe (AR), County of, Arkansas
- 619. Montgomery (AR), County of, Arkansas
- 620. Monticello (AR), City of, Arkansas
- 621. Montrose (AR), City of, Arkansas
- 622. Moorefield (AR), City of, Arkansas
- 623. Moro (AR), City of, Arkansas
- 624. Morrilton (AR), City of, Arkansas
- 625. Morrison Bluff (AR), City of, Arkansas
- 626. Mount Ida (AR), City of, Arkansas
- 627. Mount Pleasant (AR), City of, Arkansas
- 628. Mount Vernon (AR), City of, Arkansas
- 629. Mountain Home (AR), City of, Arkansas
- 630. Mountain Pine (AR), City of, Arkansas
- 631. Mountainburg (AR), City of, Arkansas
- 632. Mulberry (AR), City of, Arkansas
- 633. Murfreesboro (AR), City of, Arkansas
- 634. Nashville (AR), City of, Arkansas
- 635. Nevada (AR), County of, Arkansas
- 636. Newark (AR), City of, Arkansas
- 637. Newport (AR), City of, Arkansas
- 638. Newton (AR), County of, Arkansas
- 639. Norfolk (AR), City of, Arkansas
- 640. Norman (AR), City of, Arkansas
- 641. Norphlet (AR), City of, Arkansas
- 642. North Little Rock (AR), City of, Arkansas
- 643. Oak Grove (AR), City of, Arkansas
- 644. Oak Grove Heights (AR), City of, Arkansas
- 645. Oakhaven (AR), City of, Arkansas
- 646. Oden (AR), City of, Arkansas
- 647. Ogden (AR), City of, Arkansas
- 648. Oil Trough (AR), City of, Arkansas
- 649. O'Kean (AR), City of, Arkansas
- 650. Okolona (AR), City of, Arkansas
- 651. Ola (AR), City of, Arkansas
- 652. Omaha (AR), City of, Arkansas
- 653. Oppelo (AR), City of, Arkansas
- 654. Osceola (AR), City of, Arkansas
- 655. Ouachita (AR), County of, Arkansas
- 656. Oxford (AR), City of, Arkansas
- 657. Ozan (AR), City of, Arkansas
- 658. Ozark (AR), City of, Arkansas
- 659. Palestine (AR), City of, Arkansas
- 660. Pangburn (AR), City of, Arkansas
- 661. Paragould (AR), City of, Arkansas
- 662. Paris (AR), City of, Arkansas
- 663. Parkdale (AR), City of, Arkansas
- 664. Parkin (AR), City of, Arkansas
- 665. Patmos (AR), City of, Arkansas
- 666. Patterson (AR), City of, Arkansas
- 667. Pea Ridge (AR), City of, Arkansas
- 668. Peach Orchard (AR), City of, Arkansas
- 669. Perla (AR), City of, Arkansas
- 670. Perry (AR), City of, Arkansas
- 671. Perry (AR), County of, Arkansas
- 672. Perrytown (AR), City of, Arkansas
- 673. Perryville (AR), City of, Arkansas
- 674. Phillips (AR), County of, Arkansas
- 675. Piggott (AR), City of, Arkansas
- 676. Pike (AR), County of, Arkansas
- 677. Pindall (AR), City of, Arkansas
- 678. Pine Bluff (AR), City of, Arkansas

679. Pineville (AR), City of, Arkansas
680. Plainview (AR), City of, Arkansas
681. Pleasant Plains (AR), City of, Arkansas
682. Plumerville (AR), City of, Arkansas
683. Pocahontas (AR), City of, Arkansas
684. Poinsett (AR), County of, Arkansas
685. Polk (AR), County of, Arkansas
686. Pollard (AR), City of, Arkansas
687. Pope (AR), County of, Arkansas
688. Portia (AR), City of, Arkansas
689. Portland (AR), City of, Arkansas
690. Pottsville (AR), City of, Arkansas
691. Powhatan (AR), City of, Arkansas
692. Poyen (AR), City of, Arkansas
693. Prairie (AR), County of, Arkansas
694. Prairie Grove (AR), City of, Arkansas
695. Prattsville (AR), City of, Arkansas
696. Prescott (AR), City of, Arkansas
697. Pulaski (AR), County of, Arkansas
698. Pyatt (AR), City of, Arkansas
699. Quitman (AR), City of, Arkansas
700. Randolph (AR), County of, Arkansas
701. Ratcliff (AR), City of, Arkansas
702. Ravenden (AR), City of, Arkansas
703. Ravenden Springs (AR), City of, Arkansas
704. Rector (AR), City of, Arkansas
705. Redfield (AR), City of, Arkansas
706. Reed (AR), City of, Arkansas
707. Reyno (AR), City of, Arkansas
708. Rison (AR), City of, Arkansas
709. Rockport (AR), City of, Arkansas
710. Roe (AR), City of, Arkansas
711. Rogers (AR), City of, Arkansas
712. Rondo (AR), City of, Arkansas
713. Rose Bud (AR), City of, Arkansas
714. Rosston (AR), City of, Arkansas
715. Rudy (AR), City of, Arkansas
716. Russell (AR), City of, Arkansas
717. Russellville (AR), City of, Arkansas
718. Salem (AR), City of, Arkansas
719. Salesville (AR), City of, Arkansas
720. Saline (AR), County of, Arkansas
721. Scott (AR), County of, Arkansas
722. Scranton (AR), City of, Arkansas
723. Searcy (AR), City of, Arkansas
724. Searcy (AR), County of, Arkansas
725. Sebastian (AR), County of, Arkansas
726. Sedgwick (AR), City of, Arkansas
727. Sevier (AR), County of, Arkansas
728. Shannon Hills (AR), City of, Arkansas
729. Sharp (AR), County of, Arkansas
730. Sheridan (AR), City of, Arkansas
731. Sherrill (AR), City of, Arkansas
732. Sherwood (AR), City of, Arkansas
733. Shirley (AR), City of, Arkansas
734. Sidney (AR), City of, Arkansas
735. Siloam Springs (AR), City of, Arkansas
736. Smackover (AR), City of, Arkansas
737. Smithville (AR), City of, Arkansas
738. South Lead Hill (AR), City of, Arkansas
739. Sparkman (AR), City of, Arkansas
740. Springdale (AR), City of, Arkansas
741. Springtown (AR), City of, Arkansas
742. St. Charles (AR), City of, Arkansas
743. St. Francis (AR), City of, Arkansas
744. St. Francis (AR), County of, Arkansas
745. St. Joe (AR), City of, Arkansas
746. St. Paul (AR), City of, Arkansas
747. Stamps (AR), City of, Arkansas
748. Star City (AR), City of, Arkansas
749. Stephens (AR), City of, Arkansas
750. Stone (AR), County of, Arkansas
751. Strawberry (AR), City of, Arkansas
752. Strong (AR), City of, Arkansas
753. Stuttgart (AR), City of, Arkansas
754. Subiaco (AR), City of, Arkansas
755. Success (AR), City of, Arkansas
756. Sulphur Rock (AR), City of, Arkansas
757. Sulphur Springs (AR), City of, Arkansas
758. Summit (AR), City of, Arkansas
759. Sunset (AR), City of, Arkansas
760. Swifton (AR), City of, Arkansas
761. Taylor (AR), City of, Arkansas
762. Texarkana (AR), City of, Arkansas
763. Thornton (AR), City of, Arkansas
764. Tillar (AR), City of, Arkansas
765. Tinsman (AR), City of, Arkansas
766. Tollette (AR), City of, Arkansas
767. Tontitown (AR), City of, Arkansas
768. Traskwood (AR), City of, Arkansas
769. Trumann (AR), City of, Arkansas
770. Tuckerman (AR), City of, Arkansas
771. Tull (AR), City of, Arkansas
772. Tupelo (AR), City of, Arkansas
773. Turrell (AR), City of, Arkansas
774. Twin Groves (AR), City of, Arkansas
775. Tyronza (AR), City of, Arkansas
776. Ulm (AR), City of, Arkansas
777. Union (AR), County of, Arkansas
778. Valley Springs (AR), City of, Arkansas
779. Van Buren (AR), City of, Arkansas
780. Van Buren (AR), County of, Arkansas
781. Vandervoort (AR), City of, Arkansas
782. Victoria (AR), City of, Arkansas
783. Vilonia (AR), City of, Arkansas
784. Viola (AR), City of, Arkansas

785. Wabbaseka (AR), City of, Arkansas
786. Waldenburg (AR), City of, Arkansas
787. Waldo (AR), City of, Arkansas
788. Waldron (AR), County of, Arkansas
789. Walnut Ridge (AR), City of, Arkansas
790. Ward (AR), City of, Arkansas
791. Warren (AR), City of, Arkansas
792. Washington (AR), City of, Arkansas
793. Washington (AR), County of, Arkansas
794. Watson (AR), City of, Arkansas
795. Weiner (AR), City of, Arkansas
796. Weldon (AR), City of, Arkansas
797. West Fork (AR), City of, Arkansas
798. West Memphis (AR), City of, Arkansas
799. West Point (AR), City of, Arkansas
800. Western Grove (AR), City of, Arkansas
801. Wheatley (AR), City of, Arkansas
802. Whelen Springs (AR), City of, Arkansas
803. White (AR), County of, Arkansas
804. White Hall (AR), City of, Arkansas
805. Wickes (AR), City of, Arkansas
806. Widener (AR), City of, Arkansas
807. Wiederkehr Village (AR), City of, Arkansas
808. Williford (AR), City of, Arkansas
809. Willisville (AR), City of, Arkansas
810. Wilmar (AR), City of, Arkansas
811. Wilmot (AR), City of, Arkansas
812. Wilson (AR), City of, Arkansas
813. Wilton (AR), City of, Arkansas
814. Winchester (AR), City of, Arkansas
815. Winslow (AR), City of, Arkansas
816. Winthrop (AR), City of, Arkansas
817. Woodruff (AR), County of, Arkansas
818. Wooster (AR), City of, Arkansas
819. Wrightsville (AR), City of, Arkansas
820. Wynne (AR), City of, Arkansas
821. Yell (AR), County of, Arkansas
822. Yellville (AR), City of, Arkansas
823. Zinc (AR), City of, Arkansas
824. Alameda (CA), County of, California
825. Amador (CA), County of, California
826. Anaheim (CA), City of, California
827. Butte (CA), County of, California
828. Calaveras (CA), County of, California
829. Chico (CA), City of, California
830. Chula Vista (CA), City of, California
831. Clearlake (CA), City of, California
832. Contra Costa (CA), County of, California
833. Costa Mesa (CA), City of, California
834. Del Norte (CA), County of, California
835. Downey Unified School District (CA), California
836. Dublin (CA), City of, California
837. El Dorado (CA), County of, California
838. El Monte (CA), City of, California
839. Elk Grove Unified School District (CA), California
840. Encinitas (CA), City of, California
841. Eureka (CA), City of, California
842. Fresno (CA), County of, California
843. Fullerton (CA), City of, California
844. Glenn (CA), County of, California
845. Health Plan of San Joaquin (CA), California
846. Humboldt (CA), County of, California
847. Huntington Beach (CA), City of, California
848. Imperial (CA), County of, California
849. Inland Empire Health Plan (CA), California
850. Inyo (CA), County of, California
851. Irvine (CA), City of, California
852. Kern (CA), County of, California
853. Kern High School District (CA), California
854. La Habra (CA), City of, California
855. La Mesa (CA), City of, California
856. Laguna Beach (CA), City of, California
857. Lakeport (CA), City of, California
858. Lassen (CA), County of, California
859. Los Angeles (CA), City of, California
860. Los Angeles County (CA), Local Initiative Health Authority
861. Los Angeles County o/a L.A. Care Health Plan (CA), Local Initiative Health Authority
862. Madera (CA), County of, California
863. Marin (CA), County of, California
864. Mariposa (CA), County of, California
865. Mendocino (CA), County of, California
866. Merced (CA), County of, California
867. Modoc (CA), County of, California
868. Mono (CA), County of, California
869. Monterey (CA), County of, California
870. Montezuma (CA), Fire Protection District, California
871. Murrieta (CA), City of, California
872. Napa (CA), County of, California
873. Nevada (CA), County of, California
874. Oxnard (CA), City of, California
875. Placentia (CA), City of, California
876. Placer (CA), County of, California
877. Plumas (CA), County of, California
878. Riverside (CA), County of, California
879. Sacramento (CA), City of, California
880. Sacramento (CA), County of, California
881. San Benito (CA), County of, California

882. San Bernardino (CA), County of, California
883. San Clemente (CA), City of, California
884. San Diego (CA), City of, California
885. San Diego (CA), County of, California
886. San Francisco (CA), City of, California
887. San Joaquin (CA), County of, California
888. San Jose (CA), City of, California
889. San Luis Obispo (CA), County of, California
890. San Mateo (CA), County of, California
891. Santa Ana (CA), City of, California
892. Santa Barbara (CA), County of, California
893. Santa Barbara San Luis Obispo Regional Heath Authority, d/b/a Central Hospital (CA), California
894. Santa Cruz (CA), County of, California
895. Shasta (CA), County of, California
896. Siskiyou (CA), County of, California
897. Sonoma (CA), County of, California
898. Stockton (CA), City of, California
899. Sutter (CA), County of, California
900. Tehama (CA), County of, California
901. Trinity (CA), County of, California
902. Tulare (CA), County of, California
903. Tuolumne (CA), County of, California
904. Ventura (CA), County of, California
905. Ventura County Medi-Cal Managed Care Commission d/b/a Gold Coast Health Plan (CA), California
906. Westminster (CA), City of, California
907. Yolo (CA), County of, California
908. Yuba (CA), County of, California
909. Adams (CO), County of (Board of Commissioners), Colorado
910. Alamosa (CO), City of, Colorado
911. Alamosa (CO), County of, Colorado
912. Arapahoe (CO), County of (Board of Commissioners), Colorado
913. Aurora (CO), City of, Colorado
914. Black Hawk (CO), City of, Colorado
915. Boulder (CO), County of (Board of Commissioners), Colorado
916. Brighton (CO), City of, Colorado
917. Broomfield (CO), City of, Colorado
918. Chaffee (CO), County of, Colorado
919. Commerce City (CO), City of, Colorado
920. Conejos (CO), County of, Colorado
921. Crowley (CO), County of, Colorado
922. Denver (CO), City of, Colorado
923. Federal Heights (CO), City of, Colorado
924. Fremont (CO), County of (Board of Commissioners), Colorado
925. Greeley (CO), City of, Colorado
926. Hudson (CO), City of, Colorado
927. Huerfano (CO), County of, Colorado
928. Jefferson (CO), County of (Board of Commissioners), Colorado
929. Lakewood (CO), City of, Colorado
930. Larimer (CO), County of (Board of Commissioners), Colorado
931. Las Animas (CO), County of, Colorado
932. Mesa (CO), County of (Board of Commissioners), Colorado
933. Mesa County Valley School District 51 (CO), Colorado
934. Northglenn (CO), City of, Colorado
935. Otero (CO), County of, Colorado
936. Pueblo (CO), County of, Colorado
937. Sheridan (CO), City of, Colorado
938. Teller (CO), County of (Board of Commissioners), Colorado
939. Thornton (CO), City of, Colorado
940. Tri-County Health Department (CO), Colorado
941. Westminster (CO), City of, Colorado
942. Wheat Ridge (CO), City of, Colorado
943. Ansonia (CT), City of, Connecticut
944. Beacon Falls (CT), Town of, Connecticut
945. Berlin (CT), Town of, Connecticut
946. Bethlehem (CT), Town of, Connecticut
947. Bridgeport (CT), City of, Connecticut
948. Bristol (CT), City of, Connecticut
949. Coventry (CT), Town of, Connecticut
950. Danbury (CT), City of, Connecticut
951. Derby (CT), City of, Connecticut
952. East Hartford (CT), Town of, Connecticut
953. Enfield (CT), Town of, Connecticut
954. Fairfield (CT), Town of, Connecticut
955. Middlebury (CT), Town of, Connecticut
956. Middletown (CT), City of, Connecticut
957. Milford (CT), City of, Connecticut
958. Monroe (CT), Town of, Connecticut
959. Naugatuck (CT), Borough of, Connecticut
960. New London (CT), City of, Connecticut
961. New Milford (CT), Town of, Connecticut
962. Newtown (CT), Town of, Connecticut
963. North Haven (CT), Town of, Connecticut
964. Norwalk (CT), City of, Connecticut
965. Norwich (CT), City of, Connecticut
966. Oxford (CT), Town of, Connecticut
967. Prospect (CT), Town of, Connecticut
968. Roxbury (CT), Town of, Connecticut
969. Seymour (CT), Town of, Connecticut
970. Shelton (CT), City of, Connecticut
971. Southbury (CT), Town of, Connecticut

972. Southington (CT), Town of, Connecticut
973. Stratford (CT), Town of, Connecticut
974. Thomaston (CT), Town of, Connecticut
975. Tolland (CT), Town of, Connecticut
976. Torrington (CT), City of, Connecticut
977. Wallingford (CT), Town of, Connecticut
978. Waterbury (CT), City of, Connecticut
979. West Haven (CT), City of, Connecticut
980. Wethersfield (CT), Town of, Connecticut
981. Windham (CT), Town of, Connecticut
982. Wolcott (CT), Town of, Connecticut
983. Woodbury (CT), Town of, Connecticut
984. Dover (DE), City of, Delaware
985. Kent (DE), County of, Delaware
986. Seaford (DE), City of, Delaware
987. Sussex (DE), County of, Delaware
988. Alachua (FL), County of, Florida
989. Apopka (FL), City of, Florida
990. Bay (FL), County of, Florida
991. Bradenton (FL), City of, Florida
992. Bradford (FL), County of, Florida
993. Brevard (FL), County of, Florida
994. Broward (FL), County of, Florida
995. Calhoun (FL), County of, Florida
996. Clay (FL), County of, Florida
997. Clearwater (FL), City of, Florida
998. Coconut Creek (FL), City of, Florida
999. Coral Gables (FL), City of, Florida
1000. Coral Springs (FL), City of, Florida
1001. Daytona Beach (FL), City of, Florida
1002. Daytona Beach Shores (FL), City of, Florida
1003. Deerfield Beach (FL), City of, Florida
1004. Delray Beach (FL), City of, Florida
1005. Deltona (FL), City of, Florida
1006. Dixie (FL), County of, Florida
1007. Eatonville (FL), Town of, Florida
1008. Escambia (FL), County of, Florida
1009. Florida City (FL), City of, Florida
1010. Fort Lauderdale (FL), City of, Florida
1011. Fort Pierce (FL), City of, Florida
1012. Gilchrist (FL), County of, Florida
1013. Gulf (FL), County of, Florida
1014. Halifax Hospital Medical Center (FL), Florida
1015. Hallandale Beach (FL), City of, Florida
1016. Hamilton (FL), County of, Florida
1017. Hernando (FL), County of, Florida
1018. Hillsborough (FL), County of, Florida
1019. Holmes (FL), County of, Florida
1020. Homestead (FL), City of, Florida
1021. Jackson (FL), County of, Florida
1022. Jacksonville (FL), City of, Florida
1023. Lake (FL), County of, Florida
1024. Lauderdale (FL), City of, Florida
1025. Lee (FL), County of, Florida
1026. Lee Memorial Health System, d/b/a Lee Health (FL), Florida
1027. Leon (FL), County of, Florida
1028. Levy (FL), County of, Florida
1029. Lynn Haven (FL), City of, Florida
1030. Manatee (FL), County of, Florida
1031. Marion (FL), County of, Florida
1032. Miami (FL), City of, Florida
1033. Miami Gardens (FL), City of, Florida
1034. Miami-Dade (FL), County of, Florida
1035. Miami-Dade (FL), School Board of, Florida
1036. Miramar (FL), City of, Florida
1037. Monroe (FL), County of (County Commission), Florida
1038. New Port Richey (FL), City of, Florida
1039. Niceville, City of (FL), Florida
1040. North Broward Hospital District (FL), Florida
1041. North Miami (FL), City of, Florida
1042. Ocala (FL), City of, Florida
1043. Ocoee (FL), City of, Florida
1044. Okaloosa (FL), County of, Florida
1045. Orange (FL), County of, Florida
1046. Orlando (FL), City of, Florida
1047. Ormond Beach (FL), City of, Florida
1048. Osceola (FL), County of, Florida
1049. Oviedo (FL), City of, Florida
1050. Palatka (FL), City of, Florida
1051. Palm Bay (FL), City of, Florida
1052. Palm Beach (FL), County of, Florida
1053. Palmetto (FL), City of, Florida
1054. Panama City (FL), City of, Florida
1055. Pasco (FL), County of, Florida
1056. Pembroke Pines (FL), City of, Florida
1057. Pensacola (FL), City of, Florida
1058. Pinellas (FL), County of, Florida
1059. Pinellas Park (FL), City of, Florida
1060. Polk (FL), County of, Florida
1061. Pompano Beach (FL), City of, Florida
1062. Port St. Lucie (FL), City of, Florida
1063. Putnam (FL), County of, Florida
1064. Sanford (FL), City of, Florida
1065. Santa Rosa (FL), County of, Florida
1066. Sarasota (FL), City of, Florida
1067. Sarasota (FL), County of, Florida
1068. Sarasota County Public Hospital District d/b/a Memorial Healthcare System, Inc. (FL), Florida
1069. Seminole (FL), County of, Florida

- 1070. St. Augustine (FL), City of, Florida
- 1071. St. Johns (FL), County of, Florida
- 1072. St. Lucie (FL), County of, Florida
- 1073. St. Petersburg (FL), City of, Florida
- 1074. Stuart (FL), City of, Florida
- 1075. Suwannee (FL), County of, Florida
- 1076. Sweetwater (FL), City of, Florida
- 1077. Tallahassee (FL), City of, Florida
- 1078. Tampa (FL), City of, Florida
- 1079. Taylor (FL), County of, Florida
- 1080. Union (FL), County of, Florida
- 1081. Volusia (FL), County of, Florida
- 1082. Walton (FL), County of, Florida
- 1083. Washington (FL), County of, Florida
- 1084. West Volusia Hospital Authority (FL), Florida
- 1085. Adel (GA), City of, Georgia
- 1086. Advantage Behavioral Health Systems (GA), Georgia
- 1087. Albany (GA), City of, Georgia
- 1088. Albany Area Community Service Board d/b/a Aspire Behavioral Health & Developmental Disability Services (GA), Georgia
- 1089. Alma (GA), City of, Georgia
- 1090. Appling (GA), County of, Georgia
- 1091. Appling (GA), County of (County Sheriff Mark Melton), Georgia
- 1092. Arlington (GA), City of, Georgia
- 1093. Athens-Clarke County (GA), The Unified Government of, Georgia
- 1094. Atkinson (GA), County of, Georgia
- 1095. Atlanta (GA), City of, Georgia
- 1096. Augusta (GA), City of; Augusta (GA), County of, Georgia
- 1097. Bacon (GA), County of, Georgia
- 1098. Bainbridge (GA), City of, Georgia
- 1099. Baldwin (GA), County of (Sheriff William C. Masee, Jr.), Georgia
- 1100. Banks (GA), County of, Georgia
- 1101. Bartow (GA), County of, Georgia
- 1102. Ben Hill (GA), County of, Georgia
- 1103. Berrien (GA), County of, Georgia
- 1104. Bibb (GA), County of (Sheriff David J. Davis), Georgia
- 1105. Bibb County School District (GA), Georgia
- 1106. Blackshear (GA), City of, Georgia
- 1107. Blakely (GA), City of, Georgia
- 1108. Brantley (GA), County of, Georgia
- 1109. Brooks (GA), County of, Georgia
- 1110. Brunswick (GA), City of, Georgia
- 1111. Bulloch (GA), County of, Georgia
- 1112. Burke (GA), County of, Georgia
- 1113. Butts (GA), County of, Georgia
- 1114. Camden (GA), County of, Georgia
- 1115. Candler (GA), County of, Georgia
- 1116. Candler County (GA), Hospital Authority, Georgia
- 1117. Carroll (GA), County of, Georgia
- 1118. Cartersville (GA), City of, Georgia
- 1119. Catoosa (GA), County of, Georgia
- 1120. Charlton (GA), County of, Georgia
- 1121. Chatham (GA), County of, Georgia
- 1122. Chatham County Hospital Authority (GA), Georgia
- 1123. Chattooga (GA), County of, Georgia
- 1124. Cherokee (GA), County of, Georgia
- 1125. Clay (GA), County of, Georgia
- 1126. Clayton (GA), County of, Georgia
- 1127. Clayton Community MH/SA/DS Service Board (GA), Georgia
- 1128. Clinch (GA), County of, Georgia
- 1129. Clinch County (GA) Hospital Authority, Georgia
- 1130. Cobb (GA) County of, Georgia
- 1131. Cobb County Community Service Board (GA), Georgia
- 1132. Coffee (GA), County of (Sheriff Doyle T. Wooten), Georgia
- 1133. Columbia (GA), County of, Georgia
- 1134. Columbus (GA), City of, Georgia
- 1135. Community Mental Health Center of East Central Georgia d/b/a Serenity Behavioral Health Systems (GA), Georgia
- 1136. Community Service Board of Middle Georgia (GA), Georgia
- 1137. Cook (GA), County of, Georgia
- 1138. Crawford (GA), County of (Sheriff Lewis S. Walker), Georgia
- 1139. Crisp (GA), County of, Georgia
- 1140. Crisp (GA), County of (Sheriff H.W. Hancock), Georgia
- 1141. Dade (GA), County of, Georgia
- 1142. Damascus (GA), City of, Georgia
- 1143. Dawson (GA), City of, Georgia
- 1144. Dawson (GA), County of, Georgia
- 1145. Decatur (GA), County of, Georgia
- 1146. DeKalb (GA) County of, Georgia
- 1147. Demorest (GA), City of, Georgia
- 1148. Dodge County Hospital Authority d/b/a Dodge County Hospital (GA), Georgia
- 1149. Dooly (GA), County of, Georgia
- 1150. Doraville (GA), City of, Georgia
- 1151. Dougherty (GA), County of, Georgia
- 1152. Douglas (GA), County of, Georgia
- 1153. Dunwoody (GA), City of, Georgia

- 1154. Early (GA), County of, Georgia
- 1155. Echols (GA), County of, Georgia
- 1156. Effingham (GA), County of, Georgia
- 1157. Elbert (GA), County of, Georgia
- 1158. Emanuel (GA), County of, Georgia
- 1159. Evans (GA), County of, Georgia
- 1160. Evans Memorial Hospital, Inc. (GA), Georgia
- 1161. Fannin (GA), County of, Georgia
- 1162. Fayette (GA), County of, Georgia
- 1163. Fitzgerald (GA), City of, Georgia
- 1164. Floyd (GA), County of, Georgia
- 1165. Forsyth (GA), County of, Georgia
- 1166. Fulton (GA), County of, Georgia
- 1167. Gainesville (GA), City of, Georgia
- 1168. Gateway Community Service Board (GA), Georgia
- 1169. Georgia Mountains Community Services d/b/a Avita Community Partners (GA), Georgia
- 1170. Georgia Pines Community Service Board (GA), Georgia
- 1171. Glascock (GA), County of, Georgia
- 1172. Glynn (GA), County of, Georgia
- 1173. Glynn (GA), County of (Sheriff E. Neal Jump), Georgia
- 1174. Grady (GA), County of, Georgia
- 1175. Greene (GA), County of, Georgia
- 1176. Gwinnett (GA), County of, Georgia
- 1177. Habersham (GA), County of, Georgia
- 1178. Habersham County Medical Center (GA), Georgia
- 1179. Hall (GA), County of, Georgia
- 1180. Hancock (GA), County of, Georgia
- 1181. Harris (GA), County of (Sheriff Mike Jolley), Georgia
- 1182. Heard (GA), County of, Georgia
- 1183. Henry (GA), County of, Georgia
- 1184. Highland Rivers Community Service Board d/b/a Highland Rivers Health (GA), Georgia
- 1185. Hospital Authority of Bainbridge and Decatur County (GA), Georgia
- 1186. Hospital Authority of Baxley and Appling County (GA), Georgia
- 1187. Hospital Authority of Bleckley County (GA) d/b/a Bleckley Memorial Hospital, Georgia
- 1188. Houston (GA), County of, Georgia
- 1189. Houston (GA), County of (Sheriff Cullen Talton), Georgia
- 1190. Irwin (GA), County of, Georgia
- 1191. Jackson (GA), County of, Georgia
- 1192. Jasper (GA), County of, Georgia
- 1193. Jeff Davis (GA), County of, Georgia
- 1194. Jeff Davis (GA), County of (Sheriff Preston Bohannon), Georgia
- 1195. Jefferson (GA), County of, Georgia
- 1196. Johnson (GA), County of, Georgia
- 1197. Jones (GA), County of, Georgia
- 1198. Jones (GA), County of (Sheriff R.N. Butch Reece), Georgia
- 1199. Lakeland (GA), City of, Georgia
- 1200. Lanier (GA), County of, Georgia
- 1201. Laurens (GA), County of, Georgia
- 1202. Laurens (GA), County of (Sheriff Larry H. Dean), Georgia
- 1203. Lee (GA), County of, Georgia
- 1204. Liberty (GA), County of, Georgia
- 1205. Lincoln (GA), County of, Georgia
- 1206. Long (GA), County of, Georgia
- 1207. Lookout Mountain Community Service Board (GA), Georgia
- 1208. Lowndes (GA), County of, Georgia
- 1209. Lumpkin (GA), County of, Georgia
- 1210. Macon (GA), County of, Georgia
- 1211. Macon-Bibb County (GA), Unified Government of, Georgia
- 1212. Madison (GA), County of, Georgia
- 1213. McDuffie (GA), County of, Georgia
- 1214. McIntosh (GA), County of, Georgia
- 1215. Meriwether (GA), County of, Georgia
- 1216. Meriwether (GA), County of (Sheriff Chuck Smith), Georgia
- 1217. Middle Flint Area Community Service Board d/b/a Middle Flint Behavioral Healthcare (GA), Georgia
- 1218. Milledgeville (GA), City of, Georgia
- 1219. Monroe (GA), County of, Georgia
- 1220. Montgomery (GA), County of, Georgia
- 1221. Murray (GA), County of (Sheriff Gary Langford), Georgia
- 1222. Nashville (GA), City of, Georgia
- 1223. New Horizons Community Service Board (GA), Georgia
- 1224. Newton (GA), County of, Georgia
- 1225. Oconee (GA), County of, Georgia
- 1226. Oconee (GA), County of (Sheriff Scott R. Berry), Georgia
- 1227. Oglethorpe (GA), County of, Georgia
- 1228. Peach (GA), County of, Georgia
- 1229. Peach (GA), County of (Sheriff Terry Deese), Georgia
- 1230. Pierce (GA), County of, Georgia
- 1231. Pierce (GA), County of (Sheriff Ramsey Bennett), Georgia

1232. Pike (GA), County of, Georgia
1233. Pineland Behavioral Health and Developmental Disabilities CSB (GA), Georgia
1234. Polk (GA), County of, Georgia
1235. Pooler (GA), City of, Georgia
1236. Pulaski (GA), County of, Georgia
1237. Rabun (GA), County of, Georgia
1238. Randolph (GA), County of, Georgia
1239. Richmond Hill (GA), City of, Georgia
1240. River Edge Behavioral Health (GA), Georgia
1241. Rockdale (GA), County of, Georgia
1242. Rome (GA), City of, Georgia
1243. Sandy Springs (GA), City of, Georgia
1244. Satilla Community Services d/b/a Unison Behavioral Health (GA), Georgia
1245. Savannah (GA), City of, Georgia
1246. Schley (GA), County of, Georgia
1247. Screven (GA), County of, Georgia
1248. Screven (GA), County of (Sheriff Mike Kile), Georgia
1249. Seminole (GA), County of, Georgia
1250. Spalding (GA), County of, Georgia
1251. Springfield (GA), City of, Georgia
1252. Stephens (GA), County of, Georgia
1253. Sumter (GA), County of, Georgia
1254. Taliaferro (GA), County of, Georgia
1255. Tattnall (GA), County of, Georgia
1256. Telfair (GA), County of (Sheriff Chris Steverson), Georgia
1257. Tift (GA), County of (Sheriff Gene Scarbrough), Georgia
1258. Tifton (GA), City of, Georgia
1259. Toombs (GA), County of, Georgia
1260. Towns (GA), County of, Georgia
1261. Troup (GA), County of, Georgia
1262. Twiggs (GA), County of, Georgia
1263. Union (GA), County of, Georgia
1264. Valdosta and Lowndes County (GA), Hospital Authority of d/b/a South Georgia Medical Center, Georgia
1265. Walton (GA), County of, Georgia
1266. Ware (GA), County of (Sheriff Randy F. Royal), Georgia
1267. Warren (GA), County of, Georgia
1268. Warwick (GA), City of, Georgia
1269. Washington (GA), County of, Georgia
1270. Wayne (GA), County of, Georgia
1271. Wayne (GA), County of (Sheriff John G. Carter), Georgia
1272. Wayne County (GA), Hospital Authority, Georgia
1273. Whitfield (GA), County of, Georgia
1274. Wilcox (GA), County of, Georgia
1275. Wilkes (GA), County of, Georgia
1276. Wilkinson (GA), County of, Georgia
1277. Woodbury (GA), City of, Georgia
1278. Worth (GA), County of, Georgia
1279. Hawaii (HI), County of, Hawaii
1280. Kaua'i (HI), County of, Hawaii
1281. Ada (ID), County of, Idaho
1282. Adams (ID), County of, Idaho
1283. Bannock (ID), County of, Idaho
1284. Bingham (ID), County of, Idaho
1285. Blaine (ID), County of, Idaho
1286. Boise (ID), City of, Idaho
1287. Boise (ID), County of, Idaho
1288. Bonneville (ID), County of, Idaho
1289. Camas (ID), County of, Idaho
1290. Canyon (ID), County of, Idaho
1291. Caribou (ID), County of, Idaho
1292. Cassia (ID), County of, Idaho
1293. Chubbuck (ID), City of, Idaho
1294. Elmore (ID), County of, Idaho
1295. Gooding (ID), County of, Idaho
1296. Latah (ID), County of, Idaho
1297. Minidoka (ID), County of, Idaho
1298. Owyhee (ID), County of, Idaho
1299. Payette (ID), County of, Idaho
1300. Pocatello (ID), City of, Idaho
1301. Preston (ID), City of, Idaho
1302. Twin Falls (ID), City of, Idaho
1303. Twin Falls (ID), County of, Idaho
1304. Addison (IL), Village of, Illinois
1305. Alexander (IL), County of, Illinois
1306. Anna (IL), City of, Illinois
1307. Anna Hospital Corporation d/b/a Union County Hospital (IL), Illinois
1308. Bedford Park (IL), Village of, Illinois
1309. Bellwood (IL), Village of, Illinois
1310. Bensenville (IL), Village of, Illinois
1311. Benton (IL), City of, Illinois
1312. Berkeley (IL), Village of, Illinois
1313. Berwyn (IL), City of, Illinois
1314. Board of Education of East Aurora, School District 131 (IL), Illinois
1315. Board of Education of Joliet Township High School, District 204 (IL), Illinois
1316. Board of Education of Thornton Fractional Township High Schools, District 215 (IL), Illinois
1317. Board of Education of Thornton Township High Schools, District 205 (IL), Illinois
1318. Bolingbrook (IL), Village of, Illinois
1319. Bond (IL), County of, Illinois

1320. Bridgeview (IL), Village of, Illinois
1321. Broadview (IL), Village of, Illinois
1322. Burbank (IL), City of, Illinois
1323. Bureau (IL), County of, Illinois
1324. Calhoun (IL), County of, Illinois
1325. Carbondale (IL), City of, Illinois
1326. Chicago (IL), Board of Education, School District No. 299, Illinois
1327. Chicago (IL), City of, Illinois
1328. Chicago Heights (IL), City of, Illinois
1329. Chicago Ridge (IL), Village of, Illinois
1330. Christian (IL), County of, Illinois
1331. Coles (IL), County of, Illinois
1332. Cook (IL), County of, Illinois
1333. Countryside (IL), City of, Illinois
1334. Dekalb (IL), County of, Illinois
1335. Dolton (IL), Village of, Illinois
1336. DuPage (IL), County of, Illinois
1337. Edwards (IL), County of, Illinois
1338. Effingham (IL), County of, Illinois
1339. Evergreen Park (IL), Village of, Illinois
1340. Forest Park (IL), Village of, Illinois
1341. Franklin (IL), County of, Illinois
1342. Franklin Park (IL), Village of, Illinois
1343. Gallatin (IL), County of, Illinois
1344. Granite City (IL), City of, Illinois
1345. Hamilton (IL), County of, Illinois
1346. Hardin (IL) County of, Illinois
1347. Harrisburg (IL), City of, Illinois
1348. Harvey (IL), City of, Illinois
1349. Harwood Heights (IL), Village of, Illinois
1350. Henry (IL), County of, Illinois
1351. Herrin (IL), City of, Illinois
1352. Hillside (IL), Village of, Illinois
1353. Hodgkins (IL), Village of, Illinois
1354. Hoffman Estates (IL), Village of, Illinois
1355. Jasper (IL), County of, Illinois
1356. Jefferson (IL), County of, Illinois
1357. Jersey (IL), County of, Illinois
1358. Johnson (IL), County of, Illinois
1359. Kane (IL), County of, Illinois
1360. Kankakee (IL), City of, Illinois
1361. Kendall (IL), County of, Illinois
1362. La Grange Park (IL), Village of, Illinois
1363. Lake (IL), County of, Illinois
1364. LaSalle (IL), County of, Illinois
1365. Lawrence (IL), County of, Illinois
1366. Lee (IL), County of, Illinois
1367. Livingston (IL), County of, Illinois
1368. Lyons (IL), Township of, Illinois
1369. Lyons (IL), Village of, Illinois
1370. Macoupin (IL), County of, Illinois
1371. Marion (IL), City of, Illinois
1372. Marion (IL), County of, Illinois
1373. Massac (IL), County of, Illinois
1374. Massac Memorial, LLC d/b/a Massac Memorial Hospital (IL), Illinois
1375. Maywood (IL), Village of, Illinois
1376. McCook (IL), Village of, Illinois
1377. McHenry (IL), County of, Illinois
1378. McLean (IL), County of, Illinois
1379. Melrose Park (IL), Village of, Illinois
1380. Merrionette Park (IL), Village of, Illinois
1381. Metropolis (IL), City of, Illinois
1382. North Riverside (IL), Village of, Illinois
1383. Northlake (IL), City of, Illinois
1384. Oak Lawn (IL), Village of, Illinois
1385. Oak Park (IL), Village of, Illinois
1386. Orland Fire Protection District (IL), Illinois
1387. Orland Park (IL), Village of, Illinois
1388. Palos Heights (IL), City of, Illinois
1389. Palos Hills (IL), City of, Illinois
1390. Pekin (IL), City of, Illinois
1391. Peoria (IL), City of, Illinois
1392. Piatt (IL), County of, Illinois
1393. Posen (IL), Village of, Illinois
1394. Princeton (IL), City of, Illinois
1395. Pulaski (IL), County of, Illinois
1396. River Forest (IL), Village of, Illinois
1397. River Grove (IL), Village of, Illinois
1398. Riverside (IL), Village of, Illinois
1399. Rockford (IL), City of, Illinois
1400. Saline (IL), County of, Illinois
1401. Sangamon (IL), County of, Illinois
1402. Schiller Park (IL), Village of, Illinois
1403. Schuyler (IL), County of, Illinois
1404. Sesser (IL), City of, Illinois
1405. Shelby (IL), County of, Illinois
1406. St. Clair (IL), County of, Illinois
1407. Stone Park (IL), Village of, Illinois
1408. Streator (IL), City of, Illinois
1409. Summit (IL), Village of, Illinois
1410. Tinley Park (IL), Village of, Illinois
1411. Union (IL), County of, Illinois
1412. Wabash (IL), County of, Illinois
1413. Washington (IL), County of, Illinois
1414. Waukegan Community Unit School District (IL), Illinois
1415. West Frankfort (IL), City of, Illinois
1416. West Franklin (IL), County of (Central Dispatch), Illinois
1417. White (IL), County of, Illinois
1418. Will (IL), County of, Illinois
1419. Williamson (IL), County of, Illinois
1420. Winnebago (IL), County of, Illinois
1421. Alexandria (IN), City of, Indiana

- 1422. Allen (IN), County of (Board of Commissioners), Indiana
- 1423. Atlanta (IN), Town of, Indiana
- 1424. Austin (IN), City of, Indiana
- 1425. Beech Grove (IN), City of, Indiana
- 1426. Benton (IN), County of, Indiana
- 1427. Blackford (IN), County of, Indiana
- 1428. Bloomington (IN), City of, Indiana
- 1429. Brownstown (IN), Town of, Indiana
- 1430. Chandler (IN), Town of, Indiana
- 1431. Connersville (IN), City of, Indiana
- 1432. Danville (IN), Town of, Indiana
- 1433. Delaware (IN), County of, Indiana
- 1434. Elwood (IN), City of, Indiana
- 1435. Evansville (IN), City of, Indiana
- 1436. Fayette (IN), County of, Indiana
- 1437. Fishers (IN), City of, Indiana
- 1438. Fort Wayne (IN), City of, Indiana
- 1439. Fort Wayne Community Schools (IN), Indiana
- 1440. Franklin (IN), City of, Indiana
- 1441. Franklin (IN), County of (Board of Commissioners), Indiana
- 1442. Gary (IN), City of, Indiana
- 1443. Greenwood (IN), City of, Indiana
- 1444. Hammond (IN), City of, Indiana
- 1445. Harrison (IN), County of, Indiana
- 1446. Hartford (IN), City of, Indiana
- 1447. Howard (IN), County of, Indiana
- 1448. Huntington (IN), City of, Indiana
- 1449. Indianapolis (IN), City of, Indiana
- 1450. Jackson (IN), County of, Indiana
- 1451. Jasper (IN), City of, Indiana
- 1452. Jay (IN), County of, Indiana
- 1453. Jeffersonville (IN), City of, Indiana
- 1454. Jennings (IN), County of, Indiana
- 1455. Kokomo (IN), City of, Indiana
- 1456. Lafayette (IN), City of, Indiana
- 1457. Lake (IN), County of, Indiana
- 1458. LaPorte (IN), County of, Indiana
- 1459. Lawrence (IN), City of, Indiana
- 1460. Lawrence (IN), County of, Indiana
- 1461. Logansport (IN), City of, Indiana
- 1462. Madison (IN), City of, Indiana
- 1463. Madison (IN), County of, Indiana
- 1464. Marion (IN), County of, Indiana
- 1465. Marshall (IN), County of, Indiana
- 1466. Martinsville (IN), City of, Indiana
- 1467. Mishawaka (IN), City of, Indiana
- 1468. Monroe (IN), County of, Indiana
- 1469. Montpelier (IN), City of, Indiana
- 1470. Mooresville (IN), Town of, Indiana
- 1471. Morgan (IN), County of, Indiana
- 1472. Muncie (IN), City of, Indiana
- 1473. New Albany (IN), City of, Indiana
- 1474. New Castle (IN), City of, Indiana
- 1475. Noblesville (IN), City of, Indiana
- 1476. Orange (IN), County of, Indiana
- 1477. Pendleton (IN), Town of, Indiana
- 1478. Penn-Harris-Madison School Corporation (IN), Indiana
- 1479. Peru (IN), City of, Indiana
- 1480. Plainfield (IN), Town of, Indiana
- 1481. Porter (IN), County of, Indiana
- 1482. Portland (IN), City of, Indiana
- 1483. Pulaski (IN), County of, Indiana
- 1484. Richmond (IN), City of, Indiana
- 1485. Ripley (IN), County of, Indiana
- 1486. School City of Mishawaka (IN), Indiana
- 1487. Seymour (IN), City of, Indiana
- 1488. Shelbyville (IN), City of, Indiana
- 1489. Sheridan (IN), Town of, Indiana
- 1490. Smith-Green Community Schools (IN), Indiana
- 1491. South Bend (IN), City of, Indiana
- 1492. South Bend Community School Corporation (IN), Indiana
- 1493. St. Joseph (IN), County of, Indiana
- 1494. Starke (IN), County of, Indiana
- 1495. Terre Haute (IN), City of, Indiana
- 1496. Tippecanoe (IN), County of, Indiana
- 1497. Upland (IN), Town of, Indiana
- 1498. Vanderburgh (IN), County of, Indiana
- 1499. Vigo (IN), County of, Indiana
- 1500. West Lafayette (IN), City of, Indiana
- 1501. Westfield (IN) City of, Indiana
- 1502. Zionsville (IN), Town of, Indiana
- 1503. Adair (IA), County of, Iowa
- 1504. Adams (IA), County of, Iowa
- 1505. Allamakee (IA), County of, Iowa
- 1506. Appanoose (IA), County of, Iowa
- 1507. Audubon (IA), County of, Iowa
- 1508. Benton (IA), County of, Iowa
- 1509. Black Hawk (IA), County of, Iowa
- 1510. Bremer (IA), County of, Iowa
- 1511. Buchanan (IA), County of, Iowa
- 1512. Buena Vista (IA), County of, Iowa
- 1513. Calhoun (IA), County of, Iowa
- 1514. Carroll (IA), County of, Iowa
- 1515. Cedar (IA), County of, Iowa
- 1516. Cerro Gordo (IA), County of, Iowa
- 1517. Cherokee (IA), County of, Iowa
- 1518. Chickasaw (IA), County of, Iowa
- 1519. Clay (IA), County of, Iowa
- 1520. Clayton (IA), County of, Iowa
- 1521. Clinton (IA), County of, Iowa

- 1522. Dallas (IA), County of, Iowa
- 1523. Delaware (IA), County of, Iowa
- 1524. Des Moines (IA), County of, Iowa
- 1525. Emmet (IA), County of, Iowa
- 1526. Fayette (IA), County of, Iowa
- 1527. Fremont (IA), County of, Iowa
- 1528. Hamilton (IA), County of, Iowa
- 1529. Hancock (IA), County of, Iowa
- 1530. Hardin (IA), County of, Iowa
- 1531. Harrison (IA), County of, Iowa
- 1532. Henry (IA), County of, Iowa
- 1533. Howard (IA), County of, Iowa
- 1534. Humboldt (IA), County of, Iowa
- 1535. Ida (IA), County of, Iowa
- 1536. Jasper (IA), County of, Iowa
- 1537. Johnson (IA), County of, Iowa
- 1538. Jones (IA), County of, Iowa
- 1539. Keokuk (IA), County of, Iowa
- 1540. Lee (IA), County of, Iowa
- 1541. Lyon (IA), County of, Iowa
- 1542. Madison (IA), County of, Iowa
- 1543. Mahaska (IA), County of, Iowa
- 1544. Marion (IA), County of, Iowa
- 1545. Mills (IA), County of, Iowa
- 1546. Mitchell (IA), County of, Iowa
- 1547. Monroe (IA), County of, Iowa
- 1548. Montgomery (IA), County of, Iowa
- 1549. Muscatine (IA), County of, Iowa
- 1550. O'Brien (IA), County of, Iowa
- 1551. Osceola (IA), County of, Iowa
- 1552. Plymouth (IA), County of, Iowa
- 1553. Pocahontas (IA), County of, Iowa
- 1554. Polk (IA), County of, Iowa
- 1555. Pottawattamie (IA), County of, Iowa
- 1556. Poweshiek (IA), County of, Iowa
- 1557. Sac (IA), County of, Iowa
- 1558. Scott (IA), County of, Iowa
- 1559. Shelby (IA), County of, Iowa
- 1560. Sioux (IA), County of, Iowa
- 1561. Tama (IA), County of, Iowa
- 1562. Taylor (IA), County of, Iowa
- 1563. Union (IA), County of, Iowa
- 1564. Webster (IA), County of, Iowa
- 1565. Winnebago (IA), County of, Iowa
- 1566. Winneshiek (IA), County of, Iowa
- 1567. Worth (IA), County of, Iowa
- 1568. Wright (IA), County of, Iowa
- 1569. Allen (KS), County of (Board of Commissioners), Kansas
- 1570. Barber (KS), County of (Board of Commissioners), Kansas
- 1571. Bourbon (KS), County of, Kansas
- 1572. Cherokee (KS), County of (Board of Commissioners), Kansas
- 1573. Cowley (KS), County of (Board of Commissioners), Kansas
- 1574. Crawford (KS), County of (Board of Commissioners), Kansas
- 1575. Dickinson (KS), County of (Board of County Counselors), Kansas
- 1576. Elk (KS), County of (Board of Commissioners), Kansas
- 1577. Elkhardt (KS), City of, Kansas
- 1578. Finney (KS), County of (Board of Commissioners), Kansas
- 1579. Ford (KS), County of (Board of Commissioners), Kansas
- 1580. Grant (KS), County of (Board of Commissioners), Kansas
- 1581. Greenwood (KS), County of (Board of Commissioners), Kansas
- 1582. Harvey (KS) County of, Kansas
- 1583. Johnson (KS), County of, Kansas
- 1584. Leavenworth (KS), County of (Board of Commissioners), Kansas
- 1585. Manter (KS), City of, Kansas
- 1586. Meade (KS), County of (Board of Commissioners), Kansas
- 1587. Montgomery (KS), County of, Kansas
- 1588. Morton (KS), County of (Board of Commissioners), Kansas
- 1589. Neosho (KS), County of (Board of Commissioners), Kansas
- 1590. Overland Park (KS), City of, Kansas
- 1591. Pratt (KS), County of (Board of Commissioners), Kansas
- 1592. Reno (KS), County of, Kansas
- 1593. Sedgwick (KS), County of (Board of Commissioners), Kansas
- 1594. Seward (KS), County of (Board of Commissioners), Kansas
- 1595. Shawnee (KS), County of (Board of Commissioners), Kansas
- 1596. Stanton (KS), County of (Board of Commissioners), Kansas
- 1597. Ulysses (KS), City of, Kansas
- 1598. Wabaunsee (KS), County of (Board of Counsellors), Kansas
- 1599. Wichita (KS), City of, Kansas
- 1600. Wyandotte County - Kansas City (KS), Unified Government of, Kansas
- 1601. Adair (KY), County (Fiscal Court), Kentucky
- 1602. Allen (KY), County of (Fiscal Court), Kentucky

1603. Anderson (KY), County of (Fiscal Court), Kentucky
1604. Ballard (KY), County of (Fiscal Court), Kentucky
1605. Bath (KY), County of (Fiscal Court), Kentucky
1606. Bell (KY), County of (Fiscal Court), Kentucky
1607. Bellefonte (KY), City of, Kentucky
1608. Benham (KY), City of, Kentucky
1609. Board of Education of Breathitt County Public Schools (KY), Kentucky
1610. Board of Education of Bullitt County Public Schools (KY), Kentucky
1611. Board of Education of Estill County Public Schools (KY), Kentucky
1612. Board of Education of Fayette County Public Schools (KY), Kentucky
1613. Board of Education of Harrison County Public Schools (KY), Kentucky
1614. Board of Education of Hart County Public Schools (KY), Kentucky
1615. Board of Education of Jefferson County Public Schools (KY), Kentucky
1616. Board of Education of Johnson County Public School District (KY), Kentucky
1617. Board of Education of LaRue County Public Schools (KY), Kentucky
1618. Board of Education of Lawrence County Public Schools (KY), Kentucky
1619. Board of Education of Martin County Public Schools (KY), Kentucky
1620. Board of Education of Menifee County Public Schools (KY), Kentucky
1621. Board of Education of Owsley County Public Schools (KY), Kentucky
1622. Board of Education of Wolfe County Public Schools (KY), Kentucky
1623. Boone (KY), County of (Fiscal Court), Kentucky
1624. Bourdon (KY), County of (Fiscal Court), Kentucky
1625. Boyd (KY), County of (Fiscal Court), Kentucky
1626. Boyle (KY), County of (Fiscal Court), Kentucky
1627. Bracken (KY), County of (Fiscal Court), Kentucky
1628. Breathitt (KY), County of (Fiscal Court), Kentucky
1629. Breckinridge (KY), County of (Fiscal Court), Kentucky
1630. Buckhorn (KY), City of, Kentucky
1631. Bullitt (KY), County of (Fiscal Court), Kentucky
1632. Caldwell (KY), County of (Fiscal Court), Kentucky
1633. Calloway (KY), County of (Fiscal Court), Kentucky
1634. Campbell (KY), County of (Fiscal Court), Kentucky
1635. Campbellsville (KY), City of, Kentucky
1636. Carlisle (KY), County of (Fiscal Court), Kentucky
1637. Carter (KY), County of (Fiscal Court), Kentucky
1638. Casey (KY), County of (Fiscal Court), Kentucky
1639. Christian (KY), County of (Fiscal Court), Kentucky
1640. Clark (KY), County of (Fiscal Court), Kentucky
1641. Clay (KY), County of (Fiscal Court), Kentucky
1642. Clinton (KY), County of (Fiscal Court), Kentucky
1643. Columbia (KY), City of, Kentucky
1644. Covington (KY), City of, Kentucky
1645. Cumberland (KY), County of (Fiscal Court), Kentucky
1646. Daviess (KY), County of (Fiscal Court), Kentucky
1647. Edmonson (KY), County of (Fiscal Court), Kentucky
1648. Elliott (KY), County of (Fiscal Court), Kentucky
1649. Estill (KY) County Emergency Medical Services, Kentucky
1650. Estill (KY), County of (Fiscal Court), Kentucky
1651. Fleming (KY), County of (Fiscal Court), Kentucky
1652. Florence (KY), City of, Kentucky
1653. Floyd (KY), County of (Fiscal Court), Kentucky
1654. Franklin (KY), County of (Fiscal Court), Kentucky
1655. Fulton (KY), County of (Fiscal Court), Kentucky
1656. Gallatin (KY), County of (Fiscal Court), Kentucky
1657. Garrard (KY), County of (Fiscal Court), Kentucky
1658. Grant (KY), County of (Fiscal Court), Kentucky
1659. Grayson (KY), City of, Kentucky

1660. Green (KY), County of (Fiscal Court), Kentucky
1661. Greenup (KY), City of, Kentucky
1662. Greenup (KY), County of (Fiscal Court), Kentucky
1663. Hancock (KY), County of (Fiscal Court), Kentucky
1664. Hardin (KY), County of (Fiscal Court), Kentucky
1665. Hardin Memorial Hospital (KY), Kentucky
1666. Harlan (KY), City of, Kentucky
1667. Harlan (KY), County of (Fiscal Court), Kentucky
1668. Harrison (KY), County of (Fiscal Court), Kentucky
1669. Hart (KY), County of (Fiscal Court), Kentucky
1670. Henderson (KY), City of, Kentucky
1671. Henderson (KY), County of (Fiscal Court), Kentucky
1672. Henry (KY), County of (Fiscal Court), Kentucky
1673. Hickman (KY), County of (Fiscal Court), Kentucky
1674. Hillview (KY), City of, Kentucky
1675. Hopkins (KY), County of (Fiscal Court), Kentucky
1676. Hyden (KY), City of, Kentucky
1677. Inez (KY), City of, Kentucky
1678. Jamestown (KY), City of, Kentucky
1679. Jenkins (KY), City of, Kentucky
1680. Jessamine (KY), County of (Fiscal Court), Kentucky
1681. Kenton (KY), County of (Fiscal Court), Kentucky
1682. Kentucky River District Health Department (KY), Kentucky
1683. Knott (KY), County of (Fiscal Court), Kentucky
1684. Knox (KY), County of (Fiscal Court), Kentucky
1685. Larue (KY), County of (Fiscal Court), Kentucky
1686. Laurel (KY), County of (Fiscal Court), Kentucky
1687. Lawrence (KY), County of (Fiscal Court), Kentucky
1688. Lee (KY), County of (Fiscal Court), Kentucky
1689. Leslie (KY), County of (Fiscal Court), Kentucky
1690. Letcher (KY), County of (Fiscal Court), Kentucky
1691. Lewis (KY), County of (Fiscal Court), Kentucky
1692. Lexington-Fayette County (KY), Urban Government of, Kentucky
1693. Lincoln (KY), County of (Fiscal Court), Kentucky
1694. Logan (KY), County of (Fiscal Court), Kentucky
1695. London (KY), City of, Kentucky
1696. Louisville/Jefferson County (KY), Metro Government of, Kentucky
1697. Loyall (KY), City of, Kentucky
1698. Lynch (KY), City of, Kentucky
1699. Madison (KY), County (Fiscal Court), Kentucky
1700. Manchester (KY), City of, Kentucky
1701. Marshall (KY), County of (Fiscal Court), Kentucky
1702. Martin (KY), County of (Fiscal Court), Kentucky
1703. Mason (KY), County of (Fiscal Court), Kentucky
1704. McCracken (KY), County of (Fiscal Court), Kentucky
1705. McLean (KY), County of (Fiscal Court), Kentucky
1706. Meade (KY), County of (Fiscal Court), Kentucky
1707. Mercer (KY), County of (Fiscal Court), Kentucky
1708. Monroe (KY), County of (Fiscal Court), Kentucky
1709. Montgomery (KY), County of (Fiscal Court), Kentucky
1710. Morehead (KY), City of, Kentucky
1711. Morgan (KY), County of (Fiscal Court), Kentucky
1712. Morganfield (KY), City of, Kentucky
1713. Mt. Washington (KY), City of, Kentucky
1714. Muhlenberg (KY), County of (Fiscal Court), Kentucky
1715. Murray (KY), City of, Kentucky
1716. Nicholas (KY), Count of (Fiscal Court), Kentucky
1717. Ohio (KY), County of (Fiscal Court), Kentucky
1718. Oldham (KY), County of (Fiscal Court), Kentucky
1719. Owen (KY), County of (Fiscal Court), Kentucky
1720. Owensboro (KY), City of, Kentucky
1721. Owsley (KY), County of (Fiscal Court), Kentucky

- 1722. Paducah (KY), City of, Kentucky
- 1723. Paintsville (KY), City of, Kentucky
- 1724. Pendleton (KY), County (Fiscal Court), Kentucky
- 1725. Perry (KY), County of (Fiscal Court), Kentucky
- 1726. Pike (KY), County of, Kentucky
- 1727. Pineville (KY), City of, Kentucky
- 1728. Pippa Passes (KY), City of, Kentucky
- 1729. Powell (KY), County of (Fiscal Court), Kentucky
- 1730. Prestonsburg (KY), City of, Kentucky
- 1731. Pulaski (KY), County of (Fiscal Court), Kentucky
- 1732. Rowan (KY), County of (Fiscal Court), Kentucky
- 1733. Russell (KY), City of, Kentucky
- 1734. Russell (KY), County of (Fiscal Court), Kentucky
- 1735. Russell Springs (KY), City of, Kentucky
- 1736. Scott (KY), County of (Fiscal Court), Kentucky
- 1737. Shelby (KY), County of (Fiscal Court), Kentucky
- 1738. Shepherdsville (KY), City of, Kentucky
- 1739. South Shore (KY), City of, Kentucky
- 1740. Spencer (KY), County of (Fiscal Court), Kentucky
- 1741. Taylor (KY), County of (Fiscal Court), Kentucky
- 1742. Taylor County Hospital District Health Facilities Corporation (KY), Kentucky
- 1743. Todd (KY), County of (Fiscal Court), Kentucky
- 1744. Union (KY), County of (Fiscal Court), Kentucky
- 1745. Vanceburg (KY), City of, Kentucky
- 1746. Warfield (KY), City of, Kentucky
- 1747. Warren (KY), County of, Kentucky
- 1748. Wayne (KY), County of (Fiscal Court), Kentucky
- 1749. Webster (KY), County of (Fiscal Court), Kentucky
- 1750. West Liberty (KY), City of, Kentucky
- 1751. Whitesburg (KY), City of, Kentucky
- 1752. Whitley (KY), County of, Kentucky
- 1753. Winchester (KY), City of, Kentucky
- 1754. Wolfe (KY), County of (Fiscal Court), Kentucky
- 1755. Woodford (KY), County of (Fiscal Court), Kentucky
- 1756. Worthington (KY), City of, Kentucky
- 1757. Acadia-St. Landry (LA) Hospital Service District d/b/a Acadia-St. Landry Hospital, Louisiana
- 1758. Alexandria (LA), City of, Louisiana
- 1759. Allen (LA), Parish of (Sheriff), Louisiana
- 1760. Ascension (LA), Parish of, Louisiana
- 1761. Ascension (LA), Parish of (Sheriff), Louisiana
- 1762. Ascension (LA), Parish School Board, Louisiana
- 1763. Assumption (LA), Parish of (Police Jury), Louisiana
- 1764. Assumption (LA), Parish of (Sheriff Leland Falcon), Louisiana
- 1765. Avoyelles (LA), Parish of (Police Jury), Louisiana
- 1766. Avoyelles (LA), Parish of (Sheriff), Louisiana
- 1767. Baldwin (LA), Town of, Louisiana
- 1768. Bastrop (LA), City of, Louisiana
- 1769. Baton Rouge (LA), City of, Louisiana
- 1770. Beauregard (LA), Parish of (Police Jury), Louisiana
- 1771. Benton (LA) Fire No. 4, Louisiana
- 1772. Berwick (LA), Town of, Louisiana
- 1773. Bienville (LA), Parish of, Louisiana
- 1774. Bogalusa (LA), City of, Louisiana
- 1775. Bossier (LA) Parish Emergency Medical Services Ambulance District, Louisiana
- 1776. Bossier (LA), City of, Louisiana
- 1777. Bossier (LA), Parish of, Louisiana
- 1778. Caddo (LA) Fire Protection District No. 1, Louisiana
- 1779. Caddo (LA), Parish of, Louisiana
- 1780. Calcasieu (LA), Parish of (Police Jury), Louisiana
- 1781. Calcasieu (LA), Parish of (Sheriff), Louisiana
- 1782. Caldwell (LA), Parish of, Louisiana
- 1783. Cameron (LA), Parish of, Louisiana
- 1784. Catahoula (LA), Parish of (Police Jury), Louisiana
- 1785. Catahoula (LA), Parish of (Sheriff Toney Edwards), Louisiana
- 1786. Claiborne (LA), Parish of, Louisiana
- 1787. Concordia (LA), Parish of, Louisiana
- 1788. Concordia (LA), Parish of (Sheriff Kenneth Hedrick), Louisiana
- 1789. Covington (LA), City of, Louisiana
- 1790. Delhi (LA), Town of, Louisiana
- 1791. Desoto (LA), Parish of, Louisiana
- 1792. DeSoto Fire Protection District No. 8 (LA), Louisiana

1793. Donaldsonville (LA), City of, Louisiana
1794. East Baton Rouge (LA), Parish of (Clerk of Court Office), Louisiana
1795. East Baton Rouge (LA), Parish of (Sheriff), Louisiana
1796. East Carroll (LA), Parish of (Police Jury), Louisiana
1797. East Carroll (LA), Parish of (Sheriff), Louisiana
1798. Eunice (LA), City of, Louisiana
1799. Evangeline (LA), Parish of (Police Jury), Louisiana
1800. Evangeline (LA), Parish of (Sheriff), Louisiana
1801. Ferriday (LA), Town of, Louisiana
1802. Franklin (LA), City of, Louisiana
1803. Franklin (LA), Parish of, Louisiana
1804. Gramercy (LA), Town of, Louisiana
1805. Grant (LA), Parish of (Police Jury), Louisiana
1806. Grant (LA), Parish of (Sheriff), Louisiana
1807. Gretna (LA), City of, Louisiana
1808. Hospital Service District No. 1 of The Parish of Avoyelles, State of Louisiana, d/b/a Bunkie General Hospital (LA), Louisiana
1809. Hospital Service District No. 1 of The Parish of LaSalle, State of Louisiana. d/b/a Hardtner Medical Center (LA), Louisiana
1810. Iberia (LA), Parish of, Louisiana
1811. Iberia (LA), Parish School Board of, Louisiana
1812. Iberville (LA), Parish of (Parish Council), Louisiana
1813. Jackson (LA), Parish of (Police Jury), Louisiana
1814. Jackson (LA), Parish of (Sheriff), Louisiana
1815. Jean Lafitte (LA), Town of, Louisiana
1816. Jefferson (LA), Parish of, Louisiana
1817. Jefferson (LA), Parish of (Coroner's Office), Louisiana
1818. Jefferson (LA), Parish of (Sheriff), Louisiana
1819. Jefferson Davis (LA), Parish of (Police Jury), Louisiana
1820. Jefferson Davis (LA), Parish of (Sheriff), Louisiana
1821. Jefferson Parish Hospital Service District 1 (LA), Louisiana
1822. Jefferson Parish Hospital Service District 2 (LA), Louisiana
1823. Kenner (LA), City of, Louisiana
1824. Lafayette (LA), Parish of (Sheriff), Louisiana
1825. Lafourche (LA), Parish of, Louisiana
1826. LaFourche Parish School Board (LA), Louisiana
1827. Lake Charles (LA), City of, Louisiana
1828. Lake Providence (LA), Town of, Louisiana
1829. LaSalle (LA), Parish of, Louisiana
1830. Lincoln (LA), Parish of (Sheriff), Louisiana
1831. Livingston (LA), Parish of, Louisiana
1832. Livingston (LA), Parish of (Sheriff), Louisiana
1833. Lutcher (LA), Town of, Louisiana
1834. Madisonville (LA), Town of, Louisiana
1835. Mandeville (LA), City of, Louisiana
1836. Monroe (LA), City of, Louisiana
1837. Morehouse (LA), Parish of (Police Jury), Louisiana
1838. Morehouse (LA), Parish of (Sheriff), Louisiana
1839. Morgan (LA), City of, Louisiana
1840. Natchitoches (LA), City of, Louisiana
1841. Natchitoches (LA), Parish of (Parish Council), Louisiana
1842. New Iberia (LA), City of, Louisiana
1843. New Orleans (LA), City of, Louisiana
1844. New Roads (LA), City of, Louisiana
1845. North Caddo (LA) Hospital Service District d/b/a North Caddo Medical Center, Louisiana
1846. Opelousas (LA), City of, Louisiana
1847. Opelousas (LA), General Hospital Authority, a Louisiana Public Trust d/b/a Opelousas General Health System, Louisiana
1848. Orleans (LA), Parish of (Sheriff), Louisiana
1849. Orleans Parish Hospital Service District - District A (LA), Louisiana
1850. Ouachita (LA), Parish of (Police Jury), Louisiana
1851. Ouachita (LA), Parish of (Sheriff), Louisiana
1852. Patterson (LA), City of, Louisiana
1853. Pearl River (LA), Town of, Louisiana
1854. Pineville (LA), City of, Louisiana
1855. Pointe Coupee (LA), Parish of (Policy Jury), Louisiana
1856. Pointe Coupee Parish (LA) Health Services District Number 1, Louisiana
1857. Rapides (LA), Parish of, Louisiana

1858. Rapides (LA), Parish of (Police Jury), Louisiana
1859. Red River (LA) Fire Protection District, Louisiana
1860. Red River (LA), Parish of, Louisiana
1861. Richland (LA), Parish of, Louisiana
1862. Richland (LA), Parish of (Sheriff), Louisiana
1863. Richwood (LA), Town of, Louisiana
1864. Sabine (LA), Parish of (Police Jury), Louisiana
1865. Sabine (LA), Parish of (Sheriff), Louisiana
1866. Shreveport (LA), City of, Louisiana
1867. Slidell (LA), City of, Louisiana
1868. St. Bernard (LA), Parish of, Louisiana
1869. St. Bernard (LA), Parish of (Coroner Dr. Bryan Bertucci), Louisiana
1870. St. Bernard (LA), Parish of (Sheriff), Louisiana
1871. St. Bernard Parish School Board (LA), Louisiana
1872. St. Charles (LA), Parish of, Louisiana
1873. St. Charles (LA), Parish of (Sheriff), Louisiana
1874. St. James (LA), Parish of, Louisiana
1875. St. James Parish School Board (LA), Louisiana
1876. St. John the Baptist (LA), Parish of, Louisiana
1877. St. Landry (LA), Parish of, Louisiana
1878. St. Landry (LA), Parish of (Sheriff), Louisiana
1879. St. Martin (LA), Parish of, Louisiana
1880. St. Martinville (LA), City of, Louisiana
1881. St. Mary (LA), Parish of, Louisiana
1882. St. Mary (LA), Parish of (Sheriff), Louisiana
1883. St. Mary (LA), Parish School Board of, Louisiana
1884. St. Tammany (LA) Fire Protection District No. 4, Louisiana
1885. St. Tammany (LA), Parish of, Louisiana
1886. St. Tammany (LA), Parish of (Coroner's Office), Louisiana
1887. St. Tammany (LA), Parish of (Sheriff), Louisiana
1888. St. Tammany Fire Protection District No. 1 (LA), Louisiana
1889. St. Tammany Fire Protection District No. 12 (LA), Louisiana
1890. St. Tammany Fire Protection District No. 13 (LA), Louisiana
1891. St. Tammany Fire Protection District No. 2 (LA), Louisiana
1892. St. Tammany Fire Protection District No. 3 (LA), Louisiana
1893. St. Tammany Fire Protection District No. 5 (LA), Louisiana
1894. Tensas (LA), Parish of (Sheriff), Louisiana
1895. Terrebonne (LA), Parish of, Louisiana
1896. Terrebonne (LA), Parish of (Sheriff), Louisiana
1897. Union (LA), Parish of, Louisiana
1898. Union (LA), Parish of (Sheriff), Louisiana
1899. Vermilion (LA), Parish of (Police Jury), Louisiana
1900. Vernon (LA), Parish of (Police Jury), Louisiana
1901. Vernon (LA), Parish of (Sheriff), Louisiana
1902. Washington (LA), Parish of, Louisiana
1903. Washington (LA), Parish of (Sheriff), Louisiana
1904. Webster (LA), Parish of, Louisiana
1905. West Ascension Parish (LA) Hospital Service District dba Prevost Memorial Hospital, Louisiana
1906. West Baton Rouge (LA) Fire Protection District No. 1, Louisiana
1907. West Baton Rouge (LA), Parish of, Louisiana
1908. West Carroll (LA), Parish of, Louisiana
1909. West Carroll (LA), Parish of (Police Jury), Louisiana
1910. West Monroe (LA), City of, Louisiana
1911. Westwego (LA), City of, Louisiana
1912. Winn (LA), Parish of (Police Jury), Louisiana
1913. Androscoggin (ME), County of, Maine
1914. Aroostook (ME), County of, Maine
1915. Auburn (ME), City of, Maine
1916. Augusta (ME), City of, Maine
1917. Bangor (ME), City of, Maine
1918. Biddeford (ME), City of, Maine
1919. Board of Education of Bangor School Department (ME), Maine
1920. Board of Education of Maine Regional School Unit 10 (ME), Maine
1921. Board of Education of Maine Regional School Unit 13 (ME), Maine
1922. Board of Education of Maine Regional School Unit 25 (ME), Maine
1923. Board of Education of Maine Regional School Unit 26 (ME), Maine
1924. Board of Education of Maine Regional School Unit 29 (ME), Maine

- 1925. Board of Education of Maine Regional School Unit 34 (ME), Maine
- 1926. Board of Education of Maine Regional School Unit 40 (ME), Maine
- 1927. Board of Education of Maine Regional School Unit 50 (ME), Maine
- 1928. Board of Education of Maine Regional School Unit 57 (ME), Maine
- 1929. Board of Education of Maine Regional School Unit 60 (ME), Maine
- 1930. Board of Education of Maine Regional School Unit 71 (ME), Maine
- 1931. Board of Education of Maine Regional School Unit 9 (ME), Maine
- 1932. Board of Education of Maine School Administrative District 11 (ME), Maine
- 1933. Board of Education of Maine School Administrative District 15 (ME), Maine
- 1934. Board of Education of Maine School Administrative District 28/Five Town Central School District (ME), Maine
- 1935. Board of Education of Maine School Administrative District 35 (ME), Maine
- 1936. Board of Education of Maine School Administrative District 44 (ME), Maine
- 1937. Board of Education of Maine School Administrative District 53 (ME), Maine
- 1938. Board of Education of Maine School Administrative District 55 (ME), Maine
- 1939. Board of Education of Maine School Administrative District 6 (ME), Maine
- 1940. Board of Education of Maine School Administrative District 61 (ME), Maine
- 1941. Board of Education of Maine School Administrative District 72 (ME), Maine
- 1942. Board of Education of Portland School Department (ME), Maine
- 1943. Board of Education of Scarborough School Department (ME), Maine
- 1944. Board of Education of South Portland School Department (ME), Maine
- 1945. Board of Education of St. George Municipal School District (ME), Maine
- 1946. Board of Education of Waterville School Department (ME), Maine
- 1947. Calais (ME), City of, Maine
- 1948. Cumberland (ME), County of, Maine
- 1949. Ellsworth School Department (ME), The Board of Education of, Maine
- 1950. Kennebec (ME), County of, Maine
- 1951. Knox (ME), County of, Maine
- 1952. Lewiston (ME), City of, Maine
- 1953. Lincoln (ME), County of, Maine
- 1954. Penobscot (ME), County of, Maine
- 1955. Portland (ME), City of, Maine
- 1956. Rockland (ME), City of, Maine
- 1957. Saco (ME), City of, Maine
- 1958. Sagadahoc (ME), County of, Maine
- 1959. Sanford (ME), City of, Maine
- 1960. Somerset (ME), County of, Maine
- 1961. Waldo (ME), County of, Maine
- 1962. Washington (ME), County of, Maine
- 1963. Waterville (ME), City of, Maine
- 1964. York (ME), County of, Maine
- 1965. Aberdeen (MD), City of, Maryland
- 1966. Allegany (MD), County of, Maryland
- 1967. Annapolis (MD), City of, Maryland
- 1968. Anne Arundel (MD), County of, Maryland
- 1969. Balitmore (MD), County of, Maryland
- 1970. Baltimore (MD), City of (Mayor and City Council), Maryland
- 1971. Baltimore City Board of School Commissioners (MD), Maryland
- 1972. Bel Air (MD), City of, Maryland
- 1973. Berlin (MD), City of, Maryland
- 1974. Bowie (MD), City of, Maryland
- 1975. Calvert (MD), County of (Commissioners), Maryland
- 1976. Cambridge (MD), City of, Maryland
- 1977. Caroline (MD), County of, Maryland
- 1978. Carroll (MD), County of (Board of Commissioners), Maryland
- 1979. Cecil (MD), County of, Maryland
- 1980. Charles (MD), County of (Commissioners), Maryland
- 1981. Charlestown (MD), City of, Maryland
- 1982. Cottage City (MD), Town of, Maryland
- 1983. Cumberland (MD), City of, Maryland
- 1984. Dorchester (MD), County of, Maryland
- 1985. Forest Heights (MD), Town of, Maryland
- 1986. Frederick (MD), City of, Maryland
- 1987. Frederick (MD), County of, Maryland
- 1988. Frostburg (MD) City of, Maryland
- 1989. Garrett (MD), County of, Maryland
- 1990. Grantsville (MD), City of, Maryland
- 1991. Hagerstown (MD), City of, Maryland
- 1992. Harford (MD) County of, Maryland
- 1993. Havre De Grace (MD), City of, Maryland
- 1994. Howard (MD), County of, Maryland
- 1995. Laurel (MD), City of, Maryland
- 1996. Montgomery (MD), County of, Maryland
- 1997. Mountain Lake Park (MD), City of, Maryland
- 1998. North Brentwood (MD), Town of, Maryland
- 1999. North East (MD), City of, Maryland

- 2000. Oakland (MD), City of, Maryland
- 2001. Perryville (MD), City of, Maryland
- 2002. Prince George's (MD), County of, Maryland
- 2003. Rockville (MD), City of (Mayor and Common Council), Maryland
- 2004. Seat Pleasant (MD), City of, Maryland
- 2005. Somerset (MD), County of, Maryland
- 2006. St. Mary's (MD), County of (Commissioners), Maryland
- 2007. Talbot (MD), County of, Maryland
- 2008. Upper Marlboro (MD), Town of, Maryland
- 2009. Vienna (MD), City of, Maryland
- 2010. Washington County (MD), County of (Board of Commissioners), Maryland
- 2011. Westminster (MD), City of (Mayor and Common Council), Maryland
- 2012. Wicomico (MD), County of, Maryland
- 2013. Acushnet (MA), Town of, Massachusetts
- 2014. Agawam (MA), Town of, Massachusetts
- 2015. Amesbury (MA), City of, Massachusetts
- 2016. Andover (MA), Town of, Massachusetts
- 2017. Aquinnah (MA), Town of, Massachusetts
- 2018. Athol (MA), Town of, Massachusetts
- 2019. Auburn (MA), Town of, Massachusetts
- 2020. Ayer (MA), Town of, Massachusetts
- 2021. Barnstable (MA), Town of, Massachusetts
- 2022. Belchertown (MA), Town of, Massachusetts
- 2023. Beverly (MA), City of, Massachusetts
- 2024. Billerica (MA), Town of, Massachusetts
- 2025. Boston (MA) Housing Authority, Massachusetts
- 2026. Boston (MA) Public Health Commission, Massachusetts
- 2027. Boston (MA), City of, Massachusetts
- 2028. Braintree (MA), Town of, Massachusetts
- 2029. Brewster (MA), Town of, Massachusetts
- 2030. Bridgewater (MA), Town of, Massachusetts
- 2031. Brockton (MA), City of, Massachusetts
- 2032. Brookline (MA), Town of, Massachusetts
- 2033. Cambridge (MA), City of, Massachusetts
- 2034. Canton (MA), Town of, Massachusetts
- 2035. Carver (MA), Town of, Massachusetts
- 2036. Charlton (MA), Town of, Massachusetts
- 2037. Chelmsford (MA), Town of, Massachusetts
- 2038. Chelsea (MA), City of, Massachusetts
- 2039. Chicopee (MA), City of, Massachusetts
- 2040. Clarksburg (MA), Town of, Massachusetts
- 2041. Clinton (MA), Town of, Massachusetts
- 2042. Danvers (MA), Town of, Massachusetts
- 2043. Dedham (MA), Town of, Massachusetts
- 2044. Dennis (MA), Town of, Massachusetts
- 2045. Douglas (MA), Town of, Massachusetts
- 2046. Dudley (MA), Town of, Massachusetts
- 2047. East Bridgewater (MA), Town of, Massachusetts
- 2048. Eastham (MA), Town of, Massachusetts
- 2049. Easthampton (MA), City of, Massachusetts
- 2050. Easton (MA), Town of, Massachusetts
- 2051. Everett (MA), City of, Massachusetts
- 2052. Fairhaven (MA), Town of, Massachusetts
- 2053. Fall River (MA), City of, Massachusetts
- 2054. Falmouth (MA), Town of, Massachusetts
- 2055. Fitchburg (MA), City of, Massachusetts
- 2056. Framingham (MA), City of, Massachusetts
- 2057. Freetown (MA), Town of, Massachusetts
- 2058. Georgetown (MA), Town of, Massachusetts
- 2059. Gloucester (MA), City of, Massachusetts
- 2060. Grafton (MA), Town of, Massachusetts
- 2061. Greenfield (MA), City of, Massachusetts
- 2062. Hanson (MA), Town of, Massachusetts
- 2063. Haverhill (MA), City of, Massachusetts
- 2064. Holliston (MA), Town of, Massachusetts
- 2065. Holyoke (MA), City of, Massachusetts
- 2066. Hopedale (MA), Town of, Massachusetts
- 2067. Hull (MA), Town of, Massachusetts
- 2068. Kingston (MA), Town of, Massachusetts
- 2069. Lakeville (MA), Town of, Massachusetts
- 2070. Leicester (MA), Town of, Massachusetts
- 2071. Leominster (MA), City of, Massachusetts
- 2072. Leverett (MA), Town of, Massachusetts
- 2073. Longmeadow (MA), Town of, Massachusetts
- 2074. Lowell (MA), City of, Massachusetts
- 2075. Ludlow (MA), Town of, Massachusetts
- 2076. Lunenburg (MA), Town of, Massachusetts
- 2077. Lynn (MA), City of, Massachusetts
- 2078. Lynnfield (MA), Town of, Massachusetts
- 2079. Malden (MA), City of, Massachusetts
- 2080. Marblehead (MA), Town of, Massachusetts
- 2081. Marshfield (MA), Town of, Massachusetts
- 2082. Mashpee (MA), Town of, Massachusetts
- 2083. Mattapoisett (MA), Town of, Massachusetts
- 2084. Medford (MA), City of, Massachusetts
- 2085. Melrose (MA), City of, Massachusetts
- 2086. Methuen (MA), City of, Massachusetts
- 2087. Middleborough (MA), Town of, Massachusetts
- 2088. Milford (MA), Town of, Massachusetts
- 2089. Millbury (MA), Town of, Massachusetts
- 2090. Millis (MA), Town of, Massachusetts
- 2091. Nantucket (MA), Town of, Massachusetts

2092. Natick (MA), Town of, Massachusetts
2093. New Bedford (MA), City of, Massachusetts
2094. Newburyport (MA), City of, Massachusetts
2095. North Adams (MA), City of, Massachusetts
2096. North Andover (MA), Town of, Massachusetts
2097. North Attleborough (MA), Town of, Massachusetts
2098. North Reading (MA), Town of, Massachusetts
2099. Northampton (MA), City of, Massachusetts
2100. Northbridge (MA), Town of, Massachusetts
2101. Norton (MA), Town of, Massachusetts
2102. Norwell (MA), Town of, Massachusetts
2103. Norwood (MA), Town of, Massachusetts
2104. Orange (MA), Town of, Massachusetts
2105. Oxford (MA), Town of, Massachusetts
2106. Palmer (MA), Town of, Massachusetts
2107. Peabody (MA), City of, Massachusetts
2108. Pembroke (MA), Town of, Massachusetts
2109. Pittsfield (MA), City of, Massachusetts
2110. Plainville (MA), Town of, Massachusetts
2111. Plymouth (MA), Town of, Massachusetts
2112. Provincetown (MA), Town of, Massachusetts
2113. Quincy (MA), City of, Massachusetts
2114. Randolph (MA), Town of, Massachusetts
2115. Rehoboth (MA), Town of, Massachusetts
2116. Revere (MA), City of, Massachusetts
2117. Rockland (MA), Town of, Massachusetts
2118. Salem (MA), City of, Massachusetts
2119. Salisbury (MA), Town of, Massachusetts
2120. Sandwich (MA), Town of, Massachusetts
2121. Scituate (MA), Town of, Massachusetts
2122. Seekonk (MA), Town of, Massachusetts
2123. Sheffield (MA), Town of, Massachusetts
2124. Shirley (MA), Town of, Massachusetts
2125. Somerset (MA), Town of, Massachusetts
2126. Somerville (MA), City of, Massachusetts
2127. South Hadley (MA), Town of, Massachusetts
2128. Southbridge (MA), Town of, Massachusetts
2129. Spencer (MA), Town of, Massachusetts
2130. Springfield (MA), City of, Massachusetts
2131. Stoneham (MA), Town of, Massachusetts
2132. Stoughton (MA), Town of, Massachusetts
2133. Sturbridge (MA), Town of, Massachusetts
2134. Sudbury (MA), Town of, Massachusetts
2135. Sutton (MA), Town of, Massachusetts
2136. Swampscott (MA), Town of, Massachusetts
2137. Templeton (MA), Town of, Massachusetts
2138. Tewksbury (MA), Town of, Massachusetts
2139. Truro (MA), Town of, Massachusetts
2140. Tyngsborough (MA), Town of, Massachusetts
2141. Upton (MA), Town of, Massachusetts
2142. Wakefield (MA), Town of, Massachusetts
2143. Walpole (MA), Town of, Massachusetts
2144. Ware (MA), Town of, Massachusetts
2145. Warren (MA), Town of, Massachusetts
2146. Watertown (MA), Town of, Massachusetts
2147. Wellfleet (MA), Town of, Massachusetts
2148. West Boylston (MA), Town of, Massachusetts
2149. West Bridgewater (MA), Town of, Massachusetts
2150. West Springfield (MA), Town of, Massachusetts
2151. West Tisbury (MA), Town of, Massachusetts
2152. Westborough (MA), Town of, Massachusetts
2153. Westford (MA), Town of, Massachusetts
2154. Weymouth (MA), Town of, Massachusetts
2155. Williamsburg (MA), Town of, Massachusetts
2156. Wilmington (MA), Town of, Massachusetts
2157. Winchendon (MA), Town of, Massachusetts
2158. Winthrop (MA), Town of, Massachusetts
2159. Woburn (MA), City of, Massachusetts
2160. Worcester (MA), City of, Massachusetts
2161. Alcona (MI), County of, Michigan
2162. Alger (MI), County of, Michigan
2163. Alpena (MI), County of, Michigan
2164. Antrim (MI), County of, Michigan
2165. Arenac (MI), County of, Michigan
2166. Baraga (MI), County of, Michigan
2167. Bay (MI), County of, Michigan
2168. Benzie (MI), County of, Michigan
2169. Berrien (MI), County of, Michigan
2170. Branch (MI), County of, Michigan
2171. Calhoun (MI), County of, Michigan
2172. Canton (MI), Charter Township of, Michigan
2173. Cass (MI), County of, Michigan
2174. Charlevoix (MI), County of, Michigan
2175. Cheboygan (MI), County of, Michigan
2176. Chippewa (MI), County of, Michigan
2177. Clinton (MI), Charter Township of, Michigan
2178. Clinton (MI), County of, Michigan
2179. Crawford (MI), County of, Michigan

- 2180. Delta (MI), County of, Michigan
- 2181. Detroit (MI), City of, Michigan
- 2182. Detroit Wayne (MI), Mental Health Authority, Michigan
- 2183. Dickinson (MI), County of, Michigan
- 2184. East Lansing (MI), City of, Michigan
- 2185. Eaton (MI), County of, Michigan
- 2186. Escanaba (MI), City of, Michigan
- 2187. Flint (MI), City of, Michigan
- 2188. Genesee (MI), County of, Michigan
- 2189. Grand Rapids (MI), City of, Michigan
- 2190. Grand Traverse (MI), County of, Michigan
- 2191. Gratiot (MI), County of, Michigan
- 2192. Harrison (MI), Charter Township of, Michigan
- 2193. Hillsdale (MI), County of, Michigan
- 2194. Houghton (MI), County of, Michigan
- 2195. Huron (MI), Township of, Michigan
- 2196. Ingham (MI), County of, Michigan
- 2197. Ionia (MI), County of, Michigan
- 2198. Iosco (MI), County of, Michigan
- 2199. Iron (MI), County of, Michigan
- 2200. Iron Mountain (MI), City of, Michigan
- 2201. Isabella (MI), County of, Michigan
- 2202. Jackson (MI), City of, Michigan
- 2203. Kalamazoo (MI), County of, Michigan
- 2204. Kent (MI), County of, Michigan
- 2205. Lake (MI), County of, Michigan
- 2206. Lansing (MI), City of, Michigan
- 2207. Leelanau (MI), County of, Michigan
- 2208. Lenawee (MI), County of, Michigan
- 2209. Livingston (MI), County of, Michigan
- 2210. Livonia (MI), City of, Michigan
- 2211. Luce (MI), County of, Michigan
- 2212. Macomb (MI), County of, Michigan
- 2213. Manistee (MI), County of, Michigan
- 2214. Marquette (MI), County of, Michigan
- 2215. Mason (MI), County of, Michigan
- 2216. Monroe (MI), County of, Michigan
- 2217. Montcalm, (MI) County of, Michigan
- 2218. Montmorency (MI), County of, Michigan
- 2219. Muskegon (MI), County of, Michigan
- 2220. Newaygo (MI), County of, Michigan
- 2221. Northville (MI), Township of, Michigan
- 2222. Oakland (MI), County of, Michigan
- 2223. Oceana (MI), County of, Michigan
- 2224. Ogemaw (MI), County of, Michigan
- 2225. Ontonagon (MI), County of, Michigan
- 2226. Osceola (MI), County of, Michigan
- 2227. Otsego (MI), County of, Michigan
- 2228. Pittsfield (MI), Charter Township of, Michigan
- 2229. Pontiac (MI), City of, Michigan
- 2230. Presque Isle (MI), County of, Michigan
- 2231. Romulus (MI), City of, Michigan
- 2232. Roscommon (MI), County of, Michigan
- 2233. Saginaw (MI), County of, Michigan
- 2234. Sanilac (MI), County of, Michigan
- 2235. Sault Ste. Marie (MI), City of, Michigan
- 2236. Shiawassee (MI), County of, Michigan
- 2237. St. Clair (MI), County of, Michigan
- 2238. Sterling Heights (MI), City of, Michigan
- 2239. Traverse City (MI), City of, Michigan
- 2240. Tuscola (MI), County of, Michigan
- 2241. Van Buren (MI), Township of, Michigan
- 2242. Warren (MI), City of, Michigan
- 2243. Washtenaw (MI), County of, Michigan
- 2244. Wayne (MI), City of, Michigan
- 2245. Wayne (MI), County of, Michigan
- 2246. Westland (MI), City of, Michigan
- 2247. Wexford (MI), County of, Michigan
- 2248. Anoka (MN), County of, Minnesota
- 2249. Beltrami (MN), County of, Minnesota
- 2250. Big Stone (MN), County of, Minnesota
- 2251. Board of Education of Minnetonka School District No. 276 (MN), Minnesota
- 2252. Carlton (MN), County of, Minnesota
- 2253. Carver (MN), County of, Minnesota
- 2254. Coon Rapids (MN), City of, Minnesota
- 2255. Dakota (MN), County of, Minnesota
- 2256. Douglas (MN), County of, Minnesota
- 2257. Duluth (MN), City of, Minnesota
- 2258. Freeborn (MN), County of, Minnesota
- 2259. Hennepin (MN), County of, Minnesota
- 2260. Itasca (MN), County of, Minnesota
- 2261. McLeod (MN), County of, Minnesota
- 2262. Meeker (MN), County of, Minnesota
- 2263. Minneapolis (MN), City of, Minnesota
- 2264. Minnesota Prairie Health Alliance (MN), Minnesota
- 2265. Morrison (MN), County of, Minnesota
- 2266. Mower (MN), County of, Minnesota
- 2267. North St. Paul (MN), City of, Minnesota
- 2268. Olmsted (MN), County of, Minnesota
- 2269. Pine (MN), County of, Minnesota
- 2270. Proctor (MN), City of, Minnesota
- 2271. Ramsey (MN), County of, Minnesota
- 2272. Rochester (MN), City of, Minnesota
- 2273. Roseau (MN), County of, Minnesota
- 2274. Saint Paul (MN), City of, Minnesota
- 2275. Sibley (MN), County of, Minnesota
- 2276. St. Louis (MN), County of, Minnesota
- 2277. Steele (MN), County of, Minnesota
- 2278. Waseca (MN), County of, Minnesota
- 2279. Washington (MN), County of, Minnesota
- 2280. Winona (MN), County of, Minnesota

2281. Wright (MN), County of, Minnesota
2282. Yellow Medicine (MN), County of, Minnesota
2283. Adams (MS), County of, Mississippi
2284. Amite (MS), County of, Mississippi
2285. Amory (MS), City of, Mississippi
2286. Arcola (MS), Town of, Mississippi
2287. Attala (MS), County of, Mississippi
2288. Benton (MS), County of, Mississippi
2289. Bolivar (MS), County of, Mississippi
2290. Brookhaven (MS), City of, Mississippi
2291. Caledonia (MS), Town of, Mississippi
2292. Carroll (MS), County of, Mississippi
2293. Charleston (MS), City of, Mississippi
2294. Chickasaw (MS), County of, Mississippi
2295. Claiborne (MS), County of, Mississippi
2296. Clarke (MS), County of, Mississippi
2297. Clarksdale (MS), City of, Mississippi
2298. Cleveland (MS), City of, Mississippi
2299. Columbia (MS), City of, Mississippi
2300. Columbus (MS), City of, Mississippi
2301. Community Hospital (MS), Sharkey-Issaquena, Mississippi
2302. Copiah (MS), County of, Mississippi
2303. Covington (MS), County of, Mississippi
2304. DeSoto (MS), County of, Mississippi
2305. Diamondhead (MS), City of, Mississippi
2306. Forrest (MS), County of, Mississippi
2307. Franklin (MS), County of, Mississippi
2308. Gautier (MS), City of, Mississippi
2309. George (MS), County of, Mississippi
2310. Greene (MS), County of, Mississippi
2311. Greenwood (MS), City of, Mississippi
2312. Grenada (MS), City of, Mississippi
2313. Grenada (MS), County of, Mississippi
2314. Gulfport (MS), City of, Mississippi
2315. Hancock (MS), County of, Mississippi
2316. Harrison (MS), County of, Mississippi
2317. Hattiesburg (MS), City of, Mississippi
2318. Hinds (MS), County of, Mississippi
2319. Holly Springs (MS), City of, Mississippi
2320. Holmes (MS), County of, Mississippi
2321. Humphreys (MS), County of, Mississippi
2322. Indianola (MS), City of, Mississippi
2323. Issaquena (MS), County of, Mississippi
2324. Itawamba (MS), County of, Mississippi
2325. Iuka (MS), City of, Mississippi
2326. Jackson (MS), City of, Mississippi
2327. Jackson (MS), County of, Mississippi
2328. Jefferson (MS), County of, Mississippi
2329. Jefferson Davis (MS), County of, Mississippi
2330. Jones (MS), County of, Mississippi
2331. Jonestown (MS), City of, Mississippi
2332. Kemper (MS), County of, Mississippi
2333. Kosciusko (MS), City of, Mississippi
2334. Lafayette (MS), County of, Mississippi
2335. Lauderdale (MS), County of, Mississippi
2336. Laurel (MS), City of, Mississippi
2337. Lawrence (MS), County of, Mississippi
2338. Leakesville (MS), Town of, Mississippi
2339. Lee (MS), County of, Mississippi
2340. Leflore (MS), County of, Mississippi
2341. Lincoln (MS), County of, Mississippi
2342. Long Beach (MS), City of, Mississippi
2343. Lumberton (MS), City of, Mississippi
2344. Madison (MS), County of, Mississippi
2345. Marion (MS), County of, Mississippi
2346. Marshall (MS), County of, Mississippi
2347. McLain (MS), Town of, Mississippi
2348. Memorial Hospital at Gulfport (MS), Mississippi
2349. Meridian (MS), City of, Mississippi
2350. Monroe (MS), County of, Mississippi
2351. Morton (MS), City of, Mississippi
2352. Moss Point (MS), City of, Mississippi
2353. Mound Bayou (MS), City of, Mississippi
2354. Neshoba (MS), County of, Mississippi
2355. Nettleton (MS), City of, Mississippi
2356. New Albany (MS), City of, Mississippi
2357. Ocean Springs (MS), City of, Mississippi
2358. Panola (MS), County of, Mississippi
2359. Pascagoula (MS), City of, Mississippi
2360. Pearl River (MS), County of, Mississippi
2361. Pearl River County Hospital (MS), Mississippi
2362. Perry (MS), County of, Mississippi
2363. Philadelphia (MS), City of, Mississippi
2364. Prentiss (MS), County of, Mississippi
2365. Quitman (MS), City of, Mississippi
2366. Regional Medical Center (MS), South Central, Mississippi
2367. Scott (MS), County of, Mississippi
2368. Shannon (MS), City of, Mississippi
2369. Shubuta (MS), Town of, Mississippi
2370. Starkville (MS), City of, Mississippi
2371. Stone (MS), County of, Mississippi
2372. Summit (MS), Town of, Mississippi
2373. Sunflower (MS), County of, Mississippi
2374. Tallahatchie (MS), County of, Mississippi
2375. Tate (MS), County of, Mississippi
2376. Tippah (MS), County of, Mississippi
2377. Tishomingo (MS), County of, Mississippi
2378. Tunica (MS), County of, Mississippi
2379. Tupelo (MS), City of, Mississippi
2380. Union (MS), County of, Mississippi

2381. Verona (MS), City of, Mississippi
2382. Vicksburg (MS), City of, Mississippi
2383. Walthall (MS), County of, Mississippi
2384. Washington (MS), County of, Mississippi
2385. Wayne (MS), County of, Mississippi
2386. Waynesboro (MS), City of, Mississippi
2387. Webb (MS), City of, Mississippi
2388. Wiggins (MS), City of, Mississippi
2389. Yalobusha (MS), County of, Mississippi
2390. Adair (MO), County of, Missouri
2391. Andrew (MO), County of, Missouri
2392. Atchison (MO), County of, Missouri
2393. Audrain (MO), County of, Missouri
2394. Barry (MO), County of, Missouri
2395. Barton (MO), County of, Missouri
2396. Boone (MO), County of, Missouri
2397. Buchanan (MO), County of, Missouri
2398. Butler (MO), County of, Missouri
2399. Callaway (MO), County of, Missouri
2400. Camden (MO), County of, Missouri
2401. Cape Girardeau (MO), County of, Missouri
2402. Cass (MO), County of, Missouri
2403. Chariton (MO), County of, Missouri
2404. Christian (MO), County of, Missouri
2405. Citizens Memorial Hospital District d/b/a
Citizens Memorial Hospital (MO),
Missouri
2406. Clinton (MO), County of, Missouri
2407. Cole (MO), County of, Missouri
2408. Crawford (MO), County of, Missouri
2409. Dade (MO), County of, Missouri
2410. DeKalb (MO), County of, Missouri
2411. Dent (MO), County of, Missouri
2412. Douglas (MO), County of, Missouri
2413. Dunklin (MO), County of, Missouri
2414. Franklin (MO), County of, Missouri
2415. Gasconade (MO), County of, Missouri
2416. Greene (MO), County of, Missouri
2417. Grundy (MO), County of, Missouri
2418. Harrisonville (MO), City of, Missouri
2419. Henry (MO), County of, Missouri
2420. Hickory (MO), County of, Missouri
2421. Howell (MO), County of, Missouri
2422. Independence (MO), City of, Missouri
2423. Iron (MO), County of, Missouri
2424. Jackson (MO), County of, Missouri
2425. Jasper (MO), County of, Missouri
2426. Jefferson (MO), County of, Missouri
2427. Johnson (MO), County of, Missouri
2428. Joplin (MO), City of, Missouri
2429. Kansas City (MO), City of, Missouri
2430. Kinloch (MO), Fire Protection District of
St. Louis County, Missouri
2431. Knox (MO), County of, Missouri
2432. Lafayette (MO), County of, Missouri
2433. Lawrence (MO), County of, Missouri
2434. Lewis (MO), County of, Missouri
2435. Lincoln (MO), County of, Missouri
2436. Livingston (MO), County of, Missouri
2437. Madison (MO), County of, Missouri
2438. Maries (MO), County of, Missouri
2439. McDonald (MO), County of, Missouri
2440. Miller (MO), County of, Missouri
2441. Moniteau (MO), County of, Missouri
2442. Montgomery (MO), County of, Missouri
2443. Morgan (MO), County of, Missouri
2444. New Madrid (MO), County of, Missouri
2445. Nodaway (MO), County of, Missouri
2446. Northeast Ambulance (MO), Fire
Protection District of St. Louis County,
Missouri
2447. Osage (MO), County of, Missouri
2448. Ozark (MO), County of, Missouri
2449. Pemiscot (MO), County of, Missouri
2450. Perry (MO), County of, Missouri
2451. Pettis (MO), County of, Missouri
2452. Phelps (MO), County of, Missouri
2453. Pike (MO), County of, Missouri
2454. Polk (MO), County of, Missouri
2455. Pulaski (MO), County of, Missouri
2456. Ralls (MO), County of, Missouri
2457. Randolph (MO), County of, Missouri
2458. Ray (MO), County of, Missouri
2459. Reynolds (MO), County of, Missouri
2460. Ripley (MO), County of, Missouri
2461. Schuyler (MO), County of, Missouri
2462. Scott (MO), County of, Missouri
2463. Sedalia (MO) City of, Missouri
2464. Shannon (MO), County of, Missouri
2465. Shelby (MO), County of, Missouri
2466. Springfield (MO), City of, Missouri
2467. St. Charles (MO), County of, Missouri
2468. St. Clair (MO), County of, Missouri
2469. St. Francois (MO), County of, Missouri
2470. St. Joseph (MO), City of, Missouri
2471. St. Louis (MO), City of, Missouri
2472. St. Louis (MO), County of, Missouri
2473. Ste. Genevieve (MO), County of, Missouri
2474. Stone (MO), County of, Missouri
2475. Taney (MO), County of, Missouri
2476. Texas (MO), County of, Missouri
2477. Vernon (MO), County of, Missouri
2478. Warren (MO), County of, Missouri
2479. Washington (MO), County of, Missouri
2480. Webster (MO), County of, Missouri
2481. Worth (MO), County of, Missouri

2482. Wright (MO), County of, Missouri
2483. Anaconda-Deer Lodge (MT), County of, Montana
2484. Cascade (MT), County of, Montana
2485. Gallatin (MT), County of, Montana
2486. Great Falls (MT), City of, Montana
2487. Lake (MT), County of, Montana
2488. Missoula (MT), City of, Montana
2489. Missoula (MT), County of, Montana
2490. Douglas (NE), County of, Nebraska
2491. Keith (NE), County of, Nebraska
2492. Knox (NE), County of, Nebraska
2493. Lincoln (NE), County of, Nebraska
2494. Sarpy (NE), County of, Nebraska
2495. South Sioux City (NE), City of, Nebraska
2496. Boulder (NV), City of, Nevada
2497. Carson City (NV), Nevada
2498. Central Lyon County Fire Protection District (NV), Nevada
2499. Churchill (NV), County of, Nevada
2500. Clark (NV), County of, Nevada
2501. Douglas (NV), County of, Nevada
2502. Ely (NV), City of, Nevada
2503. Esmeralda (NV), County of, Nevada
2504. Fernley (NV), City of, Nevada
2505. Henderson (NV), City of, Nevada
2506. Humboldt (NV), County of, Nevada
2507. Las Vegas (NV), City of, Nevada
2508. Lincoln (NV), County of, Nevada
2509. Lyon (NV), County of, Nevada
2510. Mesquite (NV), City of, Nevada
2511. Mineral (NV), County of, Nevada
2512. North Las Vegas (NV), City of, Nevada
2513. North Lyon County Fire Protection District (NV), Nevada
2514. Nye (NV), County of, Nevada
2515. Reno (NV), City of, Nevada
2516. Sparks (NV), City of, Nevada
2517. Washoe (NV), County of, Nevada
2518. West Wendover (NV), City of, Nevada
2519. White Pine (NV), County of, Nevada
2520. Belknap (NH), County of, New Hampshire
2521. Belmont (NH), City of, New Hampshire
2522. Berlin (NH), City of, New Hampshire
2523. Board of Education of Goshen School District (NH), New Hampshire
2524. Board of Education of Kearsarge RSU-School Administrative Unit 65 (NH), New Hampshire
2525. Board of Education of Lebanon School District (NH), New Hampshire
2526. Board of Education of Pittsfield School District (NH), New Hampshire
2527. Board of Education of Tamworth School District (NH), New Hampshire
2528. Carroll (NH), County of, New Hampshire
2529. Cheshire (NH), County of, New Hampshire
2530. Claremont (NH), City of, New Hampshire
2531. Concord (NH), City of, New Hampshire
2532. Coos (NH), County of, New Hampshire
2533. Derry (NH), Town of, New Hampshire
2534. Dover (NH), City of, New Hampshire
2535. Franklin (NH), City of, New Hampshire
2536. Grafton (NH), County of, New Hampshire
2537. Hillsborough (NH), County of, New Hampshire
2538. Keene (NH), City of, New Hampshire
2539. Laconia (NH), City of, New Hampshire
2540. Londonderry (NH), Town of, New Hampshire
2541. Manchester (NH), City of, New Hampshire
2542. Merrimack (NH), County of, New Hampshire
2543. Nashua (NH), City of, New Hampshire
2544. Rochester (NH), City of, New Hampshire
2545. Rockingham (NH), County of, New Hampshire
2546. Strafford (NH), County of, New Hampshire
2547. Sullivan (NH), County of, New Hampshire
2548. Atlantic (NJ), County of, New Jersey
2549. Barnegat (NJ), Township of, New Jersey
2550. Bayonne (NJ), City of, New Jersey
2551. Bergen (NJ), County of, New Jersey
2552. Bloomfield (NJ), The Township of, New Jersey
2553. Brick (NJ), Township of, New Jersey
2554. Burlington (NJ), County of, New Jersey
2555. Camden (NJ), County of, New Jersey
2556. Cape May (NJ), County of, New Jersey
2557. Clifton (NJ), City of, New Jersey
2558. Clinton (NJ), Town of, New Jersey
2559. Cumberland (NJ), County of, New Jersey
2560. Elizabeth (NJ), City of, New Jersey
2561. Essex (NJ), County of, New Jersey
2562. Hudson (NJ), County of, New Jersey
2563. Irvington (NJ), Township of, New Jersey
2564. Jersey City (NJ), City of, New Jersey
2565. Monmouth (NJ), County of, New Jersey
2566. Newark (NJ), City of, New Jersey
2567. Ocean (NJ), County of, New Jersey
2568. Paramus (NJ), Borough of, New Jersey
2569. Passaic (NJ), County of, New Jersey
2570. Paterson (NJ), City of, New Jersey
2571. Ridgefield (NJ) Borough of, New Jersey
2572. Saddlebrook (NJ), Township of, New Jersey

- 2573. Sussex (NJ), County of, New Jersey
- 2574. Teaneck (NJ), Township of, New Jersey
- 2575. Trenton (NJ), City of, New Jersey
- 2576. Union (NJ), County of, New Jersey
- 2577. Alamogordo (NM), City of, New Mexico
- 2578. Albuquerque (NM), City of, New Mexico
- 2579. Bernalillo (NM), County of (Commissioners), New Mexico
- 2580. Catron (NM), County of (Board of Commissioners), New Mexico
- 2581. Cibola (NM), County of (Board of Commissioners), New Mexico
- 2582. Colfax (NM), County of (Board of Commissioners), New Mexico
- 2583. Curry (NM), County of (Board of Commissioners), New Mexico
- 2584. Dona Ana (NM), County of (Board of Commissioners), New Mexico
- 2585. Espanola (NM), City of, New Mexico
- 2586. Grant (NM), County of, New Mexico
- 2587. Hidalgo (NM), County of (Board of Commissioners), New Mexico
- 2588. Hobbs (NM), City of, New Mexico
- 2589. Las Cruces (NM), City of, New Mexico
- 2590. Lea (NM), County of (Board of Commissioners), New Mexico
- 2591. Lincoln (NM), County of (Board of Commissioners), New Mexico
- 2592. Luna (NM), County of (Board of Commissioners), New Mexico
- 2593. McKinley (NM), County of (Board of Commissioners), New Mexico
- 2594. Mora (NM), County of, New Mexico
- 2595. Otero (NM), County of (Board of Commissioners), New Mexico
- 2596. Rio Arriba (NM), County of, New Mexico
- 2597. Roosevelt (NM), County of, New Mexico
- 2598. San Juan (NM), County of, New Mexico
- 2599. San Miguel (NM) County of (Board of Commissioners), New Mexico
- 2600. Sandoval (NM), County of, New Mexico
- 2601. Santa Fe (NM), County of (Board of Commissioners), New Mexico
- 2602. Sante Fe (NM), City of, New Mexico
- 2603. Sierra (NM), County of (Board of Commissioners), New Mexico
- 2604. Sorocco (NM), County of (Board of Commissioners), New Mexico
- 2605. Taos (NM), County of (Board of Commissioners), New Mexico
- 2606. Union (NM), County of (Board of Commissioners), New Mexico
- 2607. Valencia (NM), County of (Board of Commissioners), New Mexico
- 2608. Albany (NY), City of, New York
- 2609. Albany (NY), County of, New York
- 2610. Allegany (NY), County of, New York
- 2611. Amherst (NY), Town of, New York
- 2612. Amityville (NY), Village of, New York
- 2613. Amsterdam (NY), City of, New York
- 2614. Auburn (NY), City of, New York
- 2615. Babylon (NY), Town of, New York
- 2616. Babylon (NY), Village of, New York
- 2617. Bellmore (NY), Fire District of, New York
- 2618. Bellport (NY), Village of, New York
- 2619. Board of Education of Rochester City School District (NY), New York
- 2620. Brookhaven (NY), Town of, New York
- 2621. Broome (NY), County of, New York
- 2622. Buffalo (NY), City of, New York
- 2623. Cattaraugus (NY), County of, New York
- 2624. Cayuga (NY), County of, New York
- 2625. Centereach (NY), Fire District, New York
- 2626. Centerport (NY), Fire District of, New York
- 2627. Chautauqua (NY), County of, New York
- 2628. Cheektowaga (NY), Town of, New York
- 2629. Chemung (NY), County of, New York
- 2630. Chenango (NY), County of, New York
- 2631. Clarkstown (NY), Town of, New York
- 2632. Clinton (NY), County of, New York
- 2633. Columbia (NY), County of, New York
- 2634. Cortland (NY) County of, New York
- 2635. Dutchess (NY), County of, New York
- 2636. East Hampton (NY), Village of, New York
- 2637. East Rockaway (NY), Village of, New York
- 2638. Erie (NY), County of, New York
- 2639. Essex (NY), County of, New York
- 2640. Farmingdale (NY), Village of, New York
- 2641. Floral Park (NY), Village of, New York
- 2642. Franklin (NY), County of, New York
- 2643. Fulton (NY), County of, New York
- 2644. Garden City (NY), Village of, New York
- 2645. Genesee (NY), County of, New York
- 2646. Geneva (NY), City of, New York
- 2647. Great Neck (NY), Village of, New York
- 2648. Greene (NY), County of, New York
- 2649. Greenport (NY), Village of, New York
- 2650. Hamilton (NY), County of, New York
- 2651. Hauppauge (NY), Fire District, New York
- 2652. Haverstraw (NY), Town of, New York
- 2653. Hempstead (NY), Town of, New York
- 2654. Hempstead (NY), Village of, New York
- 2655. Herkimer (NY), County of, New York

2656. Herkimer (NY), Village of, New York
 2657. Hicksville (NY), Water District of, New York
 2658. Huntington (NY), Town of, New York
 2659. Island Park (NY), Village of, New York
 2660. Islandia (NY), Village of, New York
 2661. Islip (NY), Town of, New York
 2662. Islip Terrace (NY), Fire District of, New York
 2663. Ithaca (NY), City of, New York
 2664. Jefferson (NY), County of, New York
 2665. Kingston (NY), City of, New York
 2666. Lackawanna (NY), City of, New York
 2667. Lake Grove (NY), Village of, New York
 2668. Lancaster (NY), Town of, New York
 2669. Lawrence (NY), Village of, New York
 2670. Levittown (NY), Fire District of, New York
 2671. Lewis (NY), County of, New York
 2672. Lindenhurst (NY), Village of, New York
 2673. Livingston (NY), County of, New York
 2674. Lloyd Harbor (NY), Village of, New York
 2675. Long Beach (NY), City of, New York
 2676. Lynbrook (NY), Village of, New York
 2677. Madison (NY), County of, New York
 2678. Massapequa Park (NY), Village of, New York
 2679. Melville (NY), Fire District of, New York
 2680. Merrick Library (NY), New York
 2681. Mill Neck (NY), Village of, New York
 2682. Miller Place (NY), Fire District of, New York
 2683. Millerton (NY), Village of, New York
 2684. Monroe (NY), County of, New York
 2685. Montgomery (NY), County of, New York
 2686. Mount Sinai (NY), Fire District of, New York
 2687. Mount Vernon (NY), City of, New York
 2688. Nassau (NY), County of, New York
 2689. Nesconset (NY), Fire District of, New York
 2690. New Hyde Park (NY), Village of, New York
 2691. New York (NY), City of, New York
 2692. Niagara (NY), County of, New York
 2693. Nissequogue (NY), Village of, New York
 2694. North Hempstead (NY), Town of, New York
 2695. North Merrick (NY), Fire District of, New York
 2696. North Patchogue (NY), Fire District of, New York
 2697. Northport (NY), Village of, New York
 2698. Ogdensburg (NY), City of, New York
 2699. Old Westbury (NY), Village of, New York
 2700. Oneida (NY), County of, New York
 2701. Onondaga (NY), County of, New York
 2702. Ontario (NY), County of, New York
 2703. Orange (NY), County of, New York
 2704. Orangetown (NY), Town of, New York
 2705. Orleans (NY) County of, New York
 2706. Oswego (NY), County of, New York
 2707. Otsego (NY), County of, New York
 2708. Oyster Bay (NY), Town of, New York
 2709. Patchogue (NY), Village of, New York
 2710. Plainview - Old Bethpage Public Library (NY), New York
 2711. Plattsburgh (NY), City of, New York
 2712. Poquott (NY), Village of, New York
 2713. Port Washington (NY), Water District of, New York
 2714. Port Washington North (NY), Village of, New York
 2715. Poughkeepsie (NY), City of, New York
 2716. Poughkeepsie (NY), Town of, New York
 2717. Putnam (NY), County of, New York
 2718. Ramapo (NY), Town of, New York
 2719. Rensselaer (NY), County of, New York
 2720. Ridge (NY), Fire District of, New York
 2721. Riverhead (NY), Town of, New York
 2722. Rochester (NY), City of, New York
 2723. Rockland (NY), County of, New York
 2724. Rockville Centre Public Library (NY), New York
 2725. Rome (NY), City of, New York
 2726. Rosalyn (NY) Water District, New York
 2727. Saltaire (NY), Village of, New York
 2728. Saratoga (NY), County of, New York
 2729. Saratoga Springs (NY), City of, New York
 2730. Schenectady (NY), City of, New York
 2731. Schenectady (NY), County of, New York
 2732. Schoharie (NY), County of, New York
 2733. Schuyler (NY), County of, New York
 2734. Seneca (NY), County of, New York
 2735. Smithtown (NY), Fire District of, New York
 2736. Smithtown (NY), Town of, New York
 2737. South Farmingdale (NY), Fire District of, New York
 2738. Southampton (NY), Town of, New York
 2739. Southold (NY), Town of, New York
 2740. St James (NY), Fire District, New York
 2741. St. Lawrence (NY), County of, New York
 2742. Steuben (NY), County of, New York
 2743. Stewart Manor (NY), Village of, New York

2744. Stony Brook (NY), Fire District of, New York
2745. Stony Point (NY), Town of, New York
2746. Suffern (NY), Village of, New York
2747. Suffolk (NY), County of, New York
2748. Sullivan (NY), County of, New York
2749. Syracuse (NY), City of, New York
2750. The Branch (NY), Village of, New York
2751. Tioga (NY), County of, New York
2752. Tompkins (NY), County of, New York
2753. Tonawanda (NY), Town of, New York
2754. Troy (NY), City of, New York
2755. Ulster (NY), County of, New York
2756. Uniondale (NY), Fire District of, New York
2757. Utica (NY), City of, New York
2758. Valley Stream (NY), Village of, New York
2759. Wappinger (NY), Town of, New York
2760. Wappingers Falls (NY), Village of, New York
2761. Warren (NY), County of, New York
2762. Washington (NY), County of, New York
2763. West Hampton Dunes (NY), Village of, New York
2764. West Haverstraw (NY), Village of, New York
2765. West Hempstead (NY) Public Library, New York
2766. Westbury (NY), Village of, New York
2767. Westchester (NY), County of, New York
2768. Wyoming (NY), County of, New York
2769. Yates (NY) County of, New York
2770. Yonkers (NY), City of, New York
2771. Alamance (NC), County of, North Carolina
2772. Alexander (NC), County of, North Carolina
2773. Alleghany (NC), County of, North Carolina
2774. Anson (NC), County of, North Carolina
2775. Ashe (NC), County of, North Carolina
2776. Beaufort (NC), County of, North Carolina
2777. Bertie (NC), County of, North Carolina
2778. Bladen (NC), County of, North Carolina
2779. Brunswick (NC), County of, North Carolina
2780. Buncombe (NC), County of, North Carolina
2781. Burke (NC), County of, North Carolina
2782. Cabarrus (NC), County of, North Carolina
2783. Caldwell (NC), County of, North Carolina
2784. Camden (NC), County of, North Carolina
2785. Canton (NC), City of, North Carolina
2786. Carteret (NC), County of, North Carolina
2787. Caswell (NC), County of, North Carolina
2788. Catawba (NC), County of, North Carolina
2789. Chatham (NC), County of, North Carolina
2790. Cherokee (NC), County of, North Carolina
2791. Chowan (NC), County of, North Carolina
2792. Cleveland (NC), County of, North Carolina
2793. Columbus (NC), County of, North Carolina
2794. Craven (NC), County of, North Carolina
2795. Cumberland (NC), County of, North Carolina
2796. Currituck (NC), County of, North Carolina
2797. Dare (NC), County of, North Carolina
2798. Davidson (NC), County of, North Carolina
2799. Davie (NC), County of, North Carolina
2800. Duplin (NC), County of, North Carolina
2801. Durham (NC), County of, North Carolina
2802. Fayetteville (NC), City Of, North Carolina
2803. Forsyth (NC), County of, North Carolina
2804. Franklin (NC), County of, North Carolina
2805. Gaston (NC), County of, North Carolina
2806. Granville (NC), County of, North Carolina
2807. Greene (NC), County of, North Carolina
2808. Greensboro (NC), City of, North Carolina
2809. Guilford (NC), County of, North Carolina
2810. Halifax (NC), County of, North Carolina
2811. Haywood (NC), County of, North Carolina
2812. Henderson (NC), City of, North Carolina
2813. Hickory (NC), City of, North Carolina
2814. Iredell (NC) County of, North Carolina
2815. Jacksonville (NC), City of, North Carolina
2816. Jones (NC), County of, North Carolina
2817. Lee (NC), County of, North Carolina
2818. Lenoir (NC), County of, North Carolina
2819. Lincoln (NC), County of, North Carolina
2820. Madison (NC), County of, North Carolina
2821. Martin (NC), County of, North Carolina
2822. McDowell (NC), County of, North Carolina
2823. Mecklenburg (NC), County of, North Carolina
2824. Mitchell (NC), County of, North Carolina
2825. Moore (NC), County of, North Carolina
2826. New Hanover (NC), County of, North Carolina
2827. Onslow (NC), County of, North Carolina
2828. Orange (NC), County of, North Carolina
2829. Pamlico (NC), County of, North Carolina
2830. Pasquotank (NC), County of, North Carolina
2831. Person (NC), County of, North Carolina
2832. Pitt (NC), County of, North Carolina
2833. Polk (NC), County of, North Carolina
2834. Randolph (NC), County of, North Carolina
2835. Richmond (NC), County of, North Carolina
2836. Robeson (NC), County of, North Carolina

2837. Rockingham (NC), County of, North Carolina
2838. Rowan (NC), County of, North Carolina
2839. Rutherford (NC), County of, North Carolina
2840. Sampson (NC), County of, North Carolina
2841. Scotland (NC), County of, North Carolina
2842. Stokes (NC), County of, North Carolina
2843. Surry (NC), County of, North Carolina
2844. Tyrrell (NC), County of, North Carolina
2845. Vance (NC), County of, North Carolina
2846. Warren (NC), County of, North Carolina
2847. Washington (NC), County of, North Carolina
2848. Watauga (NC), County of, North Carolina
2849. Wayne (NC), County of, North Carolina
2850. Wilkes (NC), County of, North Carolina
2851. Wilmington (NC), City of, North Carolina
2852. Winston-Salem (NC), City of, North Carolina
2853. Yadkin (NC), County of, North Carolina
2854. Yancey (NC), County of, North Carolina
2855. Barnes (ND), County of, North Dakota
2856. Benson (ND), County of, North Dakota
2857. Bismarck (ND), City of, North Dakota
2858. Burleigh (ND), County of, North Dakota
2859. Cass (ND), County of, North Dakota
2860. Devils Lake (ND), City of, North Dakota
2861. Dickey (ND), County of, North Dakota
2862. Dunn (ND), County of, North Dakota
2863. Eddy (ND), County of, North Dakota
2864. Fargo (ND), City of, North Dakota
2865. Foster (ND), County of, North Dakota
2866. Grand Forks (ND), City of, North Dakota
2867. Grand Forks (ND), County of, North Dakota
2868. Lamoure (ND), County of, North Dakota
2869. Lisbon (ND), City of, North Dakota
2870. McKenzie (ND), County of, North Dakota
2871. McLean (ND), County of, North Dakota
2872. Mercer (ND), County of, North Dakota
2873. Mountrail (ND), County of, North Dakota
2874. Pembina (ND), County of, North Dakota
2875. Pierce (ND), County of, North Dakota
2876. Ramsey (ND), County of, North Dakota
2877. Ransom (ND), County of, North Dakota
2878. Richland (ND), County of, North Dakota
2879. Rolette (ND), County of, North Dakota
2880. Sargent (ND), County of, North Dakota
2881. Stark (ND), County of, North Dakota
2882. Towner (ND), County of, North Dakota
2883. Walsh (ND), County of, North Dakota
2884. Ward (ND), County of, North Dakota
2885. Wells (ND), County of, North Dakota
2886. Williams (ND), County of, North Dakota
2887. Adams (OH), County of (Board of Commissioners), Ohio
2888. Akron (OH), City of, Ohio
2889. Allen (OH), County of (Board of Commissioners), Ohio
2890. Alliance (OH), City of, Ohio
2891. Ashland (OH), City of, Ohio
2892. Ashland (OH), County of (Board of Commissioners), Ohio
2893. Ashtabula (OH), County of, Ohio
2894. Athens (OH), County of (Board of Commissioners), Ohio
2895. Auglaize (OH), County of (Board of Commissioners), Ohio
2896. Aurora (OH), City of, Ohio
2897. Barberton (OH), City of, Ohio
2898. Belmont (OH), County of (Board of Commissioners), Ohio
2899. Boston (OH), Township of, Ohio
2900. Boston Heights (OH), Village of, Ohio
2901. Broadview Heights (OH), City of, Ohio
2902. Brooklyn Heights (OH), Village of, Ohio
2903. Brown (OH), County of (Board of Commissioners), Ohio
2904. Brunswick (OH), City of, Ohio
2905. Butler (OH), County of (Board of Commissioners), Ohio
2906. Canton (OH), City of, Ohio
2907. Carroll (OH), County of (Board of Commissioners), Ohio
2908. Champaign (OH), County of (Board of Commissioners), Ohio
2909. Cincinnati (OH), City of, Ohio
2910. Clermont (OH), County of (Board of Commissioners), Ohio
2911. Cleveland (OH), City of, Ohio
2912. Clinton (OH), County of (Board of Commissioners), Ohio
2913. Clinton (OH), Village of, Ohio
2914. Columbiana (OH), County of (Board of Commissioners), Ohio
2915. Columbus (OH), City of, Ohio
2916. Copley (OH), Township of, Ohio
2917. Coshocton (OH), County of (Board of Commissioners), Ohio
2918. Coventry (OH), Township of, Ohio
2919. Crawford (OH), County of (Board of Commissioners), Ohio
2920. Cuyahoga Falls (OH), City of, Ohio
2921. Darke (OH), County of (Commissioners), Ohio

2922. Dayton (OH), City of, Ohio
2923. Delaware (OH), County of (Board of Commissioners), Ohio
2924. East Cleveland (OH), City of, Ohio
2925. Elyria (OH), City of, Ohio
2926. Erie (OH), County of (Board of Commissioners), Ohio
2927. Euclid (OH), City of, Ohio
2928. Fairfield (OH), City of, Ohio
2929. Fairfield (OH), County of (Board of Commissioners), Ohio
2930. Fairlawn (OH), City of, Ohio
2931. Fayette (OH), County of, Ohio
2932. Findlay (OH), City of, Ohio
2933. Fostoria (OH), City of, Ohio
2934. Franklin (OH), County of (Board of Commissioners), Ohio
2935. Fulton (OH), County of (Board of Commissioners), Ohio
2936. Gallia (OH), County of (Board of Commissioners), Ohio
2937. Garfield Heights (OH), City of, Ohio
2938. Geauga (OH), County of (Commissioners), Ohio
2939. Green (OH), City of, Ohio
2940. Guernsey (OH), County of (Board of Commissioners), Ohio
2941. Hamilton (OH), City of, Ohio
2942. Hamilton (OH), County of (Board of Commissioners), Ohio
2943. Hancock (OH), County of (Board of Commissioners), Ohio
2944. Harrison (OH), County of (Commissioners), Ohio
2945. Hocking (OH), County of (Board of Commissioners), Ohio
2946. Huron (OH), City of, Ohio
2947. Huron (OH), County of (Board of Commissioners), Ohio
2948. Ironton (OH), City of, Ohio
2949. Jackson (OH), County of (Board of Commissioners), Ohio
2950. Jefferson (OH), County of, Ohio
2951. Kent (OH), City of, Ohio
2952. Knox (OH), County of (Board of Commissioners), Ohio
2953. Lake (OH), County of, Ohio
2954. Lakemore (OH), Village of, Ohio
2955. Lakewood (OH), City of, Ohio
2956. Lawrence (OH), County of (Board of Commissioners), Ohio
2957. Lebanon (OH), City of, Ohio
2958. Licking (OH), County (Board of Commissioners), Ohio
2959. Lima (OH), City of, Ohio
2960. Logan (OH), County of (Board of Commissioners), Ohio
2961. Lorain (OH), City of, Ohio
2962. Lorain (OH), County of, Ohio
2963. Lucas (OH), County of (Board of Commissioners), Ohio
2964. Lucas County Children Services Board of Trustees (OH), Ohio
2965. Lyndhurst (OH), City of, Ohio
2966. Macedonia (OH), City of, Ohio
2967. Mansfield (OH), City of, Ohio
2968. Marietta (OH), City of, Ohio
2969. Marion (OH), County of, Ohio
2970. Massillon (OH), City of, Ohio
2971. Mayfield Heights (OH), City of, Ohio
2972. Medina (OH), County of, Ohio
2973. Meigs (OH), County of, Ohio
2974. Mental Health & Recovery Services Board of Allen, Auglaize, and Hardin Counties (OH), Ohio
2975. Mental Health & Recovery Services Board of Lucas County (OH), Ohio
2976. Mercer (OH), County of (Board of Commissioners), Ohio
2977. Miami (OH), County of (Board of Commissioners), Ohio
2978. Middletown (OH), City of, Ohio
2979. Mogadore (OH), Village of, Ohio
2980. Monroe (OH), County of (Board of Commissioners), Ohio
2981. Montgomery (OH), County of (Board of Commissioners), Ohio
2982. Morrow (OH), County of (Board of Commissioners), Ohio
2983. Munroe Falls (OH), City of, Ohio
2984. Muskingum (OH), County of (Board of Commissioners), Ohio
2985. New Franklin (OH), City of, Ohio
2986. Newburgh Heights (OH), Village of, Ohio
2987. Noble (OH), County of (Commissioners), Ohio
2988. North Olmsted (OH), City of, Ohio
2989. North Ridgeville (OH), City of, Ohio
2990. North Royalton (OH), City of, Ohio
2991. Norton (OH), City of, Ohio
2992. Norwalk (OH), City of, Ohio
2993. Olmsted Falls (OH), City of, Ohio
2994. Ottawa (OH), County of (Board of Commissioners), Ohio
2995. Painesville (OH), Township of, Ohio

- 2996. Parma (OH), City of, Ohio
- 2997. Parma Heights (OH), City of, Ohio
- 2998. Peninsula (OH), Village of, Ohio
- 2999. Perry (OH), County of (Board of Commissioners), Ohio
- 3000. Pike (OH), County of (Board), Ohio
- 3001. Portage (OH), County of, Ohio
- 3002. Portsmouth (OH), City of, Ohio
- 3003. Ravenna (OH), City of, Ohio
- 3004. Richfield (OH), Village of, Ohio
- 3005. Richland (OH), County Children's Services of, Ohio
- 3006. Ross (OH), County of, Ohio
- 3007. Sandusky (OH), City of, Ohio
- 3008. Sandusky (OH), County of (Commissioners), Ohio
- 3009. Scioto (OH), County of (Board of Commissioners), Ohio
- 3010. Seneca (OH), County of (Board of Commissioners), Ohio
- 3011. Seven Hills (OH), City of, Ohio
- 3012. Shelby (OH), County of (Board of Commissioners), Ohio
- 3013. Silver Lake (OH), Village of, Ohio
- 3014. Springfield (OH), Township of, Ohio
- 3015. St. Marys (OH), City of, Ohio
- 3016. Stark (OH), County of, Ohio
- 3017. Stow (OH), City of, Ohio
- 3018. Strongsville (OH), City of, Ohio
- 3019. Tallmadge (OH), City of, Ohio
- 3020. Toledo (OH), City of, Ohio
- 3021. Trumbull (OH), County of, Ohio
- 3022. Tuscarawas (OH), County of, Ohio
- 3023. Valley Fire District (OH), Ohio
- 3024. Van Wert (OH), City of, Ohio
- 3025. Van Wert (OH), County of (Board of Commissioners), Ohio
- 3026. Vinton County (OH), County of (Board of Commissioners), Ohio
- 3027. Warren (OH), City of, Ohio
- 3028. Warrensville Heights (OH), City of, Ohio
- 3029. Washington (OH), County of, Ohio
- 3030. Wayne (OH), County of (Board of Commissioners), Ohio
- 3031. Wickliffe (OH), City of, Ohio
- 3032. Williams (OH), County of (Commissioners), Ohio
- 3033. Wyandot (OH), County of (Board of Commissioners), Ohio
- 3034. Youngstown (OH), City of, Ohio
- 3035. Ada, (OK), City of, Oklahoma
- 3036. Altus (OK), City of, Oklahoma
- 3037. Anadarko (OK), City of, Oklahoma
- 3038. Atoka (OK), County of (Board of Commissioners), Oklahoma
- 3039. Beckham (OK), County of (Board of Commissioners), Oklahoma
- 3040. Bethany (OK), City of, Oklahoma
- 3041. Broken Arrow (OK), City of, Oklahoma
- 3042. Caddo (OK), County of (Board of Commissioners), Oklahoma
- 3043. Choctaw (OK), County of (Board of Commissioners), Oklahoma
- 3044. Cimarron (OK), County of (Board of Commissioners), Oklahoma
- 3045. Cleveland (OK), County of (Board of Commissioners), Oklahoma
- 3046. Coal (OK), County of (Board of Commissioners), Oklahoma
- 3047. Comanche (OK), County of (Board of Commissioners), Oklahoma
- 3048. Craig (OK), County of (County Commission), Oklahoma
- 3049. Creek (OK), County of (County Commission), Oklahoma
- 3050. Custer (OK), County of (Board of Commissioners), Oklahoma
- 3051. Delaware (OK), County of (Board of Commissioners), Oklahoma
- 3052. Dewey County (OK), County of (Board of Commissioners), Oklahoma
- 3053. Edmond (OK), City of, Oklahoma
- 3054. El Reno (OK), City of, Oklahoma
- 3055. Elk City (OK), City of, Oklahoma
- 3056. Enid (OK), City of, Oklahoma
- 3057. Garvin (OK), County of (Board of Commissioners), Oklahoma
- 3058. Grady (OK), County of (Board of Commissioners), Oklahoma
- 3059. Greer (OK), County of (Board of Commissioners), Oklahoma
- 3060. Guthrie (OK), City of, Oklahoma
- 3061. Harmon (OK), County of (Board of Commissioners), Oklahoma
- 3062. Harper County (OK), County of (Board of Commissioners), Oklahoma
- 3063. Haskell County (OK), County of (Board of Commissioners), Oklahoma
- 3064. Hughes (OK), County of (Board of Commissioners), Oklahoma
- 3065. Jackson (OK), County of (Board of Commissioners), Oklahoma
- 3066. Jefferson (OK), County of (Board of Commissioners), Oklahoma
- 3067. Jenks (OK), City of, Oklahoma

3068. Johnston County (OK), County of (Board of Commissioners), Oklahoma
3069. Kay (OK), County of (Commissioners), Oklahoma
3070. Kiowa (OK), County of (Board of Commissioners), Oklahoma
3071. Latimer (OK), County of (Board of Commissioners), Oklahoma
3072. Lawton (OK), City of, Oklahoma
3073. Le Flore (OK), County of (Board of Commissioners), Oklahoma
3074. Lincoln (OK), County of (Board of Commissioners), Oklahoma
3075. Logan County (OK), County of (Board of Commissioners), Oklahoma
3076. Love County (OK), County of (Board of Commissioners), Oklahoma
3077. Major County (OK), County of (Board of Commissioners), Oklahoma
3078. Mayes (OK), County of (County Commission), Oklahoma
3079. McClain (OK), County of (Board of Commissioners), Oklahoma
3080. McCurtain (OK), County of (Board of Commissioners), Oklahoma
3081. Midwest City (OK), City of, Oklahoma
3082. Muskogee (OK), City of, Oklahoma
3083. Muskogee (OK), County of (Board of Commissioners), Oklahoma
3084. Mustang (OK), City of, Oklahoma
3085. Noble (OK), County of (Commissioners), Oklahoma
3086. Nowata (OK), County of, Oklahoma
3087. Okfuskee (OK), County of (Board of Commissioners), Oklahoma
3088. Oklahoma (OK), County of (Board of Commissioners), Oklahoma
3089. Oklahoma City (OK), City of, Oklahoma
3090. Okmulgee (OK), County of (County Commission), Oklahoma
3091. Osage County (OK), County of (Board of Commissioners), Oklahoma
3092. Ottawa (OK), County of (Board of Commissioners), Oklahoma
3093. Owasso (OK), City of, Oklahoma
3094. Pawnee (OK), County of (Board of Commissioners), Oklahoma
3095. Payne (OK), County of (County Commission), Oklahoma
3096. Pittsburg (OK), County of (Board of Commissioners), Oklahoma
3097. Ponca City (OK), City of, Oklahoma
3098. Pottawatomie (OK), County of (Board of Commissioners), Oklahoma
3099. Roger Mills (OK), County of (Board of Commissioners), Oklahoma
3100. Rogers (OK), County of (County Commission), Oklahoma
3101. Seminole (OK), City of, Oklahoma
3102. Seminole (OK), County of (Board of Commissioners), Oklahoma
3103. Shawnee (OK), City of, Oklahoma
3104. Stephens (OK), County of (Board of Commissioners), Oklahoma
3105. Stillwater (OK), City of, Oklahoma
3106. Texas (OK), County of (Board of Commissioners), Oklahoma
3107. Tillman (OK), County of (Board of Commissioners), Oklahoma
3108. Tulsa (OK), City of, Oklahoma
3109. Tulsa (OK), County of (Board of Commissioners), Oklahoma
3110. Washington (OK), County of (County Commission), Oklahoma
3111. Woods County (OK), County of (Board of Commissioners), Oklahoma
3112. Woodward (OK), County of (Board of Commissioners), Oklahoma
3113. Yukon (OK), City of, Oklahoma
3114. Clackamas (OR), County of, Oregon
3115. Clatsop (OR), County of, Oregon
3116. Columbia (OR), County of, Oregon
3117. Coos (OR), County of, Oregon
3118. Curry (OR), County of, Oregon
3119. Jackson (OR), County of, Oregon
3120. Josephine (OR), County of, Oregon
3121. Lane (OR), County of, Oregon
3122. Multnomah (OR), County of, Oregon
3123. Portland (OR), City of, Oregon
3124. Washington (OR), County of, Oregon
3125. Yamhill (OR), County of, Oregon
3126. Adams (PA), County of, Pennsylvania
3127. Aliquippa (PA), City of, Pennsylvania
3128. Allegheny, (PA), County of, Pennsylvania
3129. Allentown (PA), City of, Pennsylvania
3130. Armstrong (PA), County of, Pennsylvania
3131. Beaver (PA), County of, Pennsylvania
3132. Bedford (PA), County of, Pennsylvania
3133. Bensalem (PA), Township of, Pennsylvania
3134. Berks (PA) County of (District Attorney John Adams), Pennsylvania
3135. Bradford (PA), County of, Pennsylvania
3136. Bristol (PA), Township, Pennsylvania
3137. Bucks (PA), County of, Pennsylvania
3138. Cambria (PA), County of, Pennsylvania

- 3139. Carbon (PA), County of, Pennsylvania
- 3140. Chester (PA), County of, Pennsylvania
- 3141. Clarion (PA), County of, Pennsylvania
- 3142. Clearfield (PA), County of, Pennsylvania
- 3143. Clinton (PA), County of, Pennsylvania
- 3144. Coatesville (PA), City of, Pennsylvania
- 3145. Columbia (PA), County of, Pennsylvania
- 3146. Cumberland (PA), County of, Pennsylvania
- 3147. Dauphin (PA) County, of (District Attorney Francis Chardo), Pennsylvania
- 3148. Delaware (PA), County of, Pennsylvania
- 3149. Edwardsville (PA), Borough of, Pennsylvania
- 3150. Erie (PA), County of, Pennsylvania
- 3151. Exeter (PA), Borough of, Pennsylvania
- 3152. Fairview (PA), Township of, Pennsylvania
- 3153. Fayette (PA), County of, Pennsylvania
- 3154. Forty Fort (PA), Borough of, Pennsylvania
- 3155. Franklin (PA), County of, Pennsylvania
- 3156. Greene (PA), County of, Pennsylvania
- 3157. Hanover (PA), Township of, Pennsylvania
- 3158. Hazleton (PA), City of, Pennsylvania
- 3159. Huntingdon (PA), County of, Pennsylvania
- 3160. Indiana (PA), County of, Pennsylvania
- 3161. Kingston (PA), Borough of, Pennsylvania
- 3162. Lackawanna (PA), County of, Pennsylvania
- 3163. Lawrence (PA), County of, Pennsylvania
- 3164. Lehigh (PA), County of, Pennsylvania
- 3165. Lock Haven (PA), City of, Pennsylvania
- 3166. Lower Makefield (PA), Township of, Pennsylvania
- 3167. Lower Southampton (PA), Township of, Pennsylvania
- 3168. Luzerne (PA), County of, Pennsylvania
- 3169. Lycoming (PA), County of, Pennsylvania
- 3170. Mercer (PA), County of, Pennsylvania
- 3171. Middletown (PA), Township of, Pennsylvania
- 3172. Monroe (PA), County of, Pennsylvania
- 3173. Morrisville (PA), Borough of, Pennsylvania
- 3174. Nanticoke (PA), City of, Pennsylvania
- 3175. New Castle (PA), City of, Pennsylvania
- 3176. Newtown (PA), Township of, Pennsylvania
- 3177. Norristown (PA), Municipality of, Pennsylvania
- 3178. Northampton (PA) County of (District Attorney Terence Houck), Pennsylvania
- 3179. Northumberland (PA), County of, Pennsylvania
- 3180. Philadelphia (PA), City of, Pennsylvania
- 3181. Pike (PA), County of, Pennsylvania
- 3182. Pittsburgh (PA), City of, Pennsylvania
- 3183. Plains (PA), Township, Pennsylvania
- 3184. Schuylkill (PA), County of, Pennsylvania
- 3185. Sugar Notch (PA), Borough, Pennsylvania
- 3186. Tioga (PA), County of, Pennsylvania
- 3187. Union (PA), Township of, Pennsylvania
- 3188. Warminster (PA), Township of, Pennsylvania
- 3189. Warrington (PA), Township of, Pennsylvania
- 3190. Washington (PA), County of, Pennsylvania
- 3191. West Norriton (PA), Township of, Pennsylvania
- 3192. West Pittston (PA), Borough of, Pennsylvania
- 3193. Westmoreland (PA), County of, Pennsylvania
- 3194. Wilkes-Barre (PA), City of, Pennsylvania
- 3195. Wilkes-Barre (PA), Township, Pennsylvania
- 3196. Wright (PA), Township of, Pennsylvania
- 3197. Wyoming (PA), Borough of, Pennsylvania
- 3198. Wyoming (PA), County of, Pennsylvania
- 3199. York (PA), County of, Pennsylvania
- 3200. Adjuntas (PR), Municipality of, Puerto Rico
- 3201. Arroyo (PR), Municipality of, Puerto Rico
- 3202. Barceloneta (PR), Municipality of, Puerto Rico
- 3203. Bayamon (PR), Municipality of, Puerto Rico
- 3204. Caguas (PR), Municipality of, Puerto Rico
- 3205. Canovanas Puerto Rico (PR), Municipality of, Puerto Rico
- 3206. Catano (PR), Municipality of, Puerto Rico
- 3207. Cayey (PR), Municipality of, Puerto Rico
- 3208. Ceiba (PR), Municipality of, Puerto Rico
- 3209. Cidra (PR), Municipality of, Puerto Rico
- 3210. Coamo (PR), Municipality of, Puerto Rico
- 3211. Guayanilla (PR), Municipality of, Puerto Rico
- 3212. Isla de Vieques (PR), Municipality of, Puerto Rico
- 3213. Juncos (PR), Municipality of, Puerto Rico
- 3214. Loiza (PR), Municipality of, Puerto Rico
- 3215. Rio Grande (PR), Municipality of, Puerto Rico
- 3216. Sabana Grande (PR), Municipality of, Puerto Rico
- 3217. San Juan (PR), Municipality of, Puerto Rico
- 3218. Vega Alta (PR), Municipality of, Puerto Rico

3219. Villalba (PR), Municipality of, Puerto Rico
3220. Yabucoa (PR), Municipality of, Puerto Rico
3221. Barrington (RI), Town of, Rhode Island
3222. Bristol (RI), Town of, Rhode Island
3223. Burrillville (RI), Town of, Rhode Island
3224. Central Falls (RI), City of, Rhode Island
3225. Charlestown (RI), Town of, Rhode Island
3226. Coventry (RI), Town of, Rhode Island
3227. Cranston (RI), City of, Rhode Island
3228. Cumberland (RI), Town of, Rhode Island
3229. East Greenwich (RI), Town of, Rhode Island
3230. East Providence (RI), City of, Rhode Island
3231. Foster (RI), Town of, Rhode Island
3232. Glocester (RI), Town of, Rhode Island
3233. Hopkinton (RI), Town of, Rhode Island
3234. Jamestown (RI), Town of, Rhode Island
3235. Johnston (RI), Town of, Rhode Island
3236. Middletown (RI), Town of, Rhode Island
3237. Narragansett (RI), Town of, Rhode Island
3238. Newport (RI), City of, Rhode Island
3239. North Kingstown (RI), Town of, Rhode Island
3240. North Providence (RI), Town of, Rhode Island
3241. Pawtucket (RI), City of, Rhode Island
3242. Portsmouth (RI), Town of, Rhode Island
3243. Providence (RI), City of, Rhode Island
3244. Richmond (RI), Town of, Rhode Island
3245. Scituate (RI), Town of, Rhode Island
3246. Smithfield (RI), Town of, Rhode Island
3247. South Kingstown (RI), Town of, Rhode Island
3248. Warren (RI), Town of, Rhode Island
3249. Warwick (RI), City of, Rhode Island
3250. West Greenwich (RI), Town of, Rhode Island
3251. West Warwick (RI), Town of, Rhode Island
3252. Westerly (RI), Town of, Rhode Island
3253. Woonsocket (RI), City of, Rhode Island
3254. Abbeville (SC), County of, South Carolina
3255. Aiken (SC), County of, South Carolina
3256. Allendale (SC), County of, South Carolina
3257. Anderson, (SC), County of, South Carolina
3258. Bamberg (SC), County of, South Carolina
3259. Barnwell (SC), County of, South Carolina
3260. Beaufort (SC), County of, South Carolina
3261. Berkeley (SC), County of, South Carolina
3262. Calhoun (SC), County of, South Carolina
3263. Charleston (SC), City of, South Carolina
3264. Charleston (SC), County of, South Carolina
3265. Cherokee (SC), County of, South Carolina
3266. Chester (SC), City of, South Carolina
3267. Chester (SC), County of, South Carolina
3268. Chesterfield (SC), County of, South Carolina
3269. Clarendon (SC), County of, South Carolina
3270. Colleton (SC), County of, South Carolina
3271. Columbia (SC), City of, South Carolina
3272. Dillon (SC), County of, South Carolina
3273. Dorchester (SC), County of, South Carolina
3274. Edgefield (SC), County of, South Carolina
3275. Fairfield (SC) County of, South Carolina
3276. Florence (SC), County of, South Carolina
3277. Georgetown (SC), City of, South Carolina
3278. Georgetown (SC), County of, South Carolina
3279. Greenville (SC), County of, South Carolina
3280. Greenwood (SC), County of, South Carolina
3281. Hampton (SC), County of, South Carolina
3282. Horry (SC), County of, South Carolina
3283. Jasper (SC), County of, South Carolina
3284. Kershaw (SC) County Hospital Board, South Carolina
3285. Kershaw (SC), County of, South Carolina
3286. Lancaster (SC), County of, South Carolina
3287. Laurens (SC), County of, South Carolina
3288. Lee (SC), County of, South Carolina
3289. Lexington County (SC), South Carolina
3290. Marion (SC), County of, South Carolina
3291. Marlboro (SC), County of, South Carolina
3292. McCormick (SC), County of, South Carolina
3293. Mt. Pleasant (SC), Town of, South Carolina
3294. Myrtle Beach (SC), City of, South Carolina
3295. Newberry (SC), County of, South Carolina
3296. North Charleston (SC), City of, South Carolina
3297. Oconee (SC), County of, South Carolina
3298. Orangeburg (SC), City of, South Carolina
3299. Orangeburg (SC), County of, South Carolina
3300. Pickens (SC) County of, South Carolina
3301. Richland (SC), County of, South Carolina
3302. Saluda (SC), County of, South Carolina
3303. Spartanburg (SC), County of, South Carolina
3304. Summerville (SC), Town of, South Carolina
3305. Sumter (SC), County of, South Carolina
3306. Union (SC), County of, South Carolina

- 3307. Williamsburg (SC) County of, South Carolina
- 3308. York (SC), County of, South Carolina
- 3309. Pennington (SD), County of, South Dakota
- 3310. Alexandria (TN), Town of, Tennessee
- 3311. Algood (TN), City of, Tennessee
- 3312. Ardmore (TN), City of, Tennessee
- 3313. Arlington (TN), Town of, Tennessee
- 3314. Auburntown (TN), Town of, Tennessee
- 3315. Baxter (TN), Town of, Tennessee
- 3316. Bedford (TN), County of, Tennessee
- 3317. Bell Buckle (TN), Town of, Tennessee
- 3318. Blount (TN), County of, Tennessee
- 3319. Byrdstown (TN), Town of, Tennessee
- 3320. Campbell (TN), County of, Tennessee
- 3321. Cannon (TN), County of, Tennessee
- 3322. Celine (TN), City of, Tennessee
- 3323. Centertown (TN), Town of, Tennessee
- 3324. Centerville (TN), Town of, Tennessee
- 3325. Chapel Hill (TN), Town of, Tennessee
- 3326. Claiborne (TN), County of, Tennessee
- 3327. Clarksville (TN), City of, Tennessee
- 3328. Clay (TN), County of, Tennessee
- 3329. Clifton (TN), City of, Tennessee
- 3330. Collinwood (TN), City of, Tennessee
- 3331. Columbia (TN), City of, Tennessee
- 3332. Cookeville (TN), City of, Tennessee
- 3333. Cornersville (TN), Town of, Tennessee
- 3334. Crab Orchard (TN), City of, Tennessee
- 3335. Crockett (TN), County of, Tennessee
- 3336. Crossville (TN), City of, Tennessee
- 3337. Cumberland (TN), County of, Tennessee
- 3338. Dandridge (TN), Town of, Tennessee
- 3339. Decatur (TN), County of, Tennessee
- 3340. Decatur (TN), Town of, Tennessee
- 3341. Dekalb (TN), County of, Tennessee
- 3342. Dowelltown (TN), Town of, Tennessee
- 3343. Doyle (TN), Town of, Tennessee
- 3344. Eagleville (TN), City of, Tennessee
- 3345. Elkton (TN), City of, Tennessee
- 3346. Ethridge (TN), Town of, Tennessee
- 3347. Fayetteville (TN), City of, Tennessee
- 3348. Fentress (TN), County of, Tennessee
- 3349. Gatlinburg (TN) City of, Tennessee
- 3350. Germantown (TN), City of, Tennessee
- 3351. Giles (TN), County of, Tennessee
- 3352. Greene (TN), County of, Tennessee
- 3353. Hamilton (TN), County of, Tennessee
- 3354. Hancock (TN), County of, Tennessee
- 3355. Hawkins (TN), County of, Tennessee
- 3356. Haywood (TN), County of, Tennessee
- 3357. Henderson (TN), County of, Tennessee
- 3358. Iron City (TN), City of, Tennessee
- 3359. Jefferson (TN), County of, Tennessee
- 3360. Johnson (TN), County of, Tennessee
- 3361. La Vergne (TN), City of, Tennessee
- 3362. Lauderdale (TN), County of, Tennessee
- 3363. Lawrence (TN), County of, Tennessee
- 3364. Lawrenceburg (TN), City of, Tennessee
- 3365. Lewisburg (TN), City of, Tennessee
- 3366. Lexington (TN), City of, Tennessee
- 3367. Liberty (TN), Town of, Tennessee
- 3368. Lincoln (TN), County of, Tennessee
- 3369. Livingston (TN), Town of, Tennessee
- 3370. Loretto (TN), City of, Tennessee
- 3371. Lynchburg (TN), City of, Tennessee
- 3372. Lynnville (TN), Town of, Tennessee
- 3373. Madison (TN), County of, Tennessee
- 3374. Marshall (TN), County of, Tennessee
- 3375. Maryville (TN), City of, Tennessee
- 3376. Maury (TN), County of, Tennessee
- 3377. McMinnville (TN), City of, Tennessee
- 3378. Memphis (TN), City of, Tennessee
- 3379. Millington (TN), City of, Tennessee
- 3380. Minor Hill (TN), City of, Tennessee
- 3381. Monterey (TN), Town of, Tennessee
- 3382. Montgomery (TN), County of, Tennessee
- 3383. Moore (TN), County of, Tennessee
- 3384. Morgan (TN), County of, Tennessee
- 3385. Morrison (TN), Town of, Tennessee
- 3386. Mount Pleasant (TN), City of, Tennessee
- 3387. Murfreesboro (TN), City of, Tennessee
- 3388. Nashville and Davidson County (TN), Government of, Tennessee
- 3389. Normandy (TN), Town of, Tennessee
- 3390. Obion (TN), County of, Tennessee
- 3391. Overton (TN), County of, Tennessee
- 3392. Petersburg (TN), Town of, Tennessee
- 3393. Pickett (TN), County of, Tennessee
- 3394. Pigeon Forge (TN), City of, Tennessee
- 3395. Pleasant Hill (TN), Town of, Tennessee
- 3396. Pulaski (TN), City of, Tennessee
- 3397. Putnam (TN), County of, Tennessee
- 3398. Ripley (TN), City of, Tennessee
- 3399. Rutherford (TN), County of, Tennessee
- 3400. Scott (TN), County, Tennessee
- 3401. Shelby (TN), County of (Board of Commissioners), Tennessee
- 3402. Shelbyville (TN), City of, Tennessee
- 3403. Smith (TN), County of, Tennessee
- 3404. Smithville (TN), City of, Tennessee
- 3405. Smyrna (TN), Town of, Tennessee
- 3406. Sparta (TN), City of, Tennessee
- 3407. Spencer (TN), Town of, Tennessee
- 3408. Spring Hill (TN), City of, Tennessee
- 3409. St. Joseph (TN), City of, Tennessee

3410. Sumner (TN), County of, Tennessee
3411. Van Buren (TN), County of, Tennessee
3412. Viola (TN), Town of, Tennessee
3413. Warren (TN), County of, Tennessee
3414. Wartrace (TN), Town of, Tennessee
3415. Washington (TN), County of, Tennessee
3416. Wayne (TN), County of, Tennessee
3417. Waynesboro (TN), City of, Tennessee
3418. White (TN), County of, Tennessee
3419. Williamson (TN), County of, Tennessee
3420. Woodbury (TN), Town of, Tennessee
3421. Angelina (TX), County of, Texas
3422. Bailey (TX), County of, Texas
3423. Bastrop (TX), County of, Texas
3424. Bee (TX), County of, Texas
3425. Bexar (TX), County of, Texas
3426. Bexar County Hospital District d/b/a University Health System (TX), Texas
3427. Blanco (TX), County of, Texas
3428. Bowie (TX), County of, Texas
3429. Brazos (TX), County of, Texas
3430. Brooks (TX), County of, Texas
3431. Burleson (TX), County of, Texas
3432. Burnet (TX), County of, Texas
3433. Caldwell (TX), County of, Texas
3434. Calhoun (TX), County of, Texas
3435. Cameron (TX), County of, Texas
3436. Camp (TX), County of, Texas
3437. Cass (TX), County of, Texas
3438. Castro (TX), County of, Texas
3439. Cherokee (TX), County of, Texas
3440. Childress (TX), County of, Texas
3441. Clay (TX), County of, Texas
3442. Colorado (TX), County of, Texas
3443. Cooke (TX), County of, Texas
3444. Coryell (TX), County of, Texas
3445. Dallas (TX), County of, Texas
3446. Dallas County Hospital District d/b/a Parkland Health & Hospital System (TX), Texas
3447. Delta (TX), County of, Texas
3448. Dimmit (TX), County of, Texas
3449. Duval (TX), County of, Texas
3450. Eagle Pass (TX), City of, Texas
3451. Ector (TX), County of, Texas
3452. El Paso (TX), County of, Texas
3453. Ellis (TX), County of, Texas
3454. Falls (TX), County of, Texas
3455. Fannin (TX), County of, Texas
3456. Fort Bend (TX), County of, Texas
3457. Franklin (TX), County of, Texas
3458. Freestone (TX), County of, Texas
3459. Galveston (TX), County of, Texas
3460. Grayson (TX), County of, Texas
3461. Guadalupe (TX), County of, Texas
3462. Guadalupe Valley Hospital a/k/a Guadalupe Regional Medical Center (TX), Texas
3463. Hardin (TX), County of, Texas
3464. Harris (TX), County of, Texas
3465. Harris County Hospital District d/b/a Harris Health System (TX), Texas
3466. Harrison (TX), County of, Texas
3467. Haskell (TX), County of, Texas
3468. Hays (TX), County of, Texas
3469. Henderson (TX), County of, Texas
3470. Hidalgo (TX), County of, Texas
3471. Hopkins (TX), County of, Texas
3472. Houston (TX), City of, Texas
3473. Houston (TX), County of, Texas
3474. Irving Independent School District (TX), Texas
3475. Jasper (TX), County of, Texas
3476. Jefferson (TX), County of, Texas
3477. Jim Hogg (TX), County of, Texas
3478. Jim Wells (TX), County of, Texas
3479. Johnson (TX), County of, Texas
3480. Jones (TX), County of, Texas
3481. Kaufman (TX), County of, Texas
3482. Kendall (TX), County of, Texas
3483. Kerr (TX), County of, Texas
3484. Kinney (TX), County of, Texas
3485. Kleberg (TX), County of, Texas
3486. La Salle (TX), County of, Texas
3487. Lamar (TX), County of, Texas
3488. Laredo (TX), City of, Texas
3489. Leon (TX), County of, Texas
3490. Leon Valley (TX), City of, Texas
3491. Liberty (TX), County of, Texas
3492. Limestone (TX), County of, Texas
3493. Lubbock (TX), County of, Texas
3494. Madison (TX), County of, Texas
3495. Marion (TX), County of, Texas
3496. Maverick (TX), County of, Texas
3497. McLennan (TX), County of, Texas
3498. McMullen (TX), County of, Texas
3499. Milam (TX), County of, Texas
3500. Mitchell (TX), County of, Texas
3501. Montgomery (TX), County of, Texas
3502. Morris (TX), County of, Texas
3503. Nacogdoches (TX), County of, Texas
3504. Newton (TX), County of, Texas
3505. Nolan (TX), County of, Texas
3506. Nueces (TX), County of, Texas
3507. Nueces County Hospital District (TX), Texas

- 3508. Ochiltree County Hospital District (TX), Texas
- 3509. Orange (TX), County of, Texas
- 3510. Palo Pinto County Hospital District a/k/a Palo Pinto General Hospital (TX), Texas
- 3511. Panola (TX), County of, Texas
- 3512. Parker (TX), County of, Texas
- 3513. Polk (TX), County of, Texas
- 3514. Potter (TX), County of, Texas
- 3515. Red River (TX), County of, Texas
- 3516. Roberts (TX), County of, Texas
- 3517. Robertson (TX), County of, Texas
- 3518. Rockwall (TX), County of, Texas
- 3519. Rusk (TX), County of, Texas
- 3520. San Antonio (TX), City of, Texas
- 3521. San Patricio (TX), County of, Texas
- 3522. San Saba (TX), County of, Texas
- 3523. Shackelford (TX), County of, Texas
- 3524. Shelby (TX), County of, Texas
- 3525. Smith (TX), County of, Texas
- 3526. Socorro Independent School District (TX), Texas
- 3527. Stephens (TX), County of, Texas
- 3528. Tarrant (TX), County of, Texas
- 3529. Tarrant County Hospital District (TX) d/b/a JPS Health Network, Texas
- 3530. Terrell (TX), County of, Texas
- 3531. Texarkana Independent School District (TX), Texas
- 3532. Throckmorton (TX), County of, Texas
- 3533. Titus (TX), County of, Texas
- 3534. Travis (TX), County of, Texas
- 3535. Trinity (TX), County of, Texas
- 3536. Upshur (TX), County of, Texas
- 3537. Uvalde (TX), County of, Texas
- 3538. Van Zandt (TX), County of, Texas
- 3539. Walker (TX), County of, Texas
- 3540. Waller (TX), County of, Texas
- 3541. Webb (TX), County of, Texas
- 3542. West Wharton County (TX) Hospital District, Texas
- 3543. Wichita (TX), County of, Texas
- 3544. Williamson (TX), County of, Texas
- 3545. Wilson (TX), County of, Texas
- 3546. Wilson County Memorial Hospital District (TX), Texas
- 3547. Wood (TX), County of, Texas
- 3548. Zavala (TX), County of, Texas
- 3549. Beaver (UT), County of, Utah
- 3550. Cache (UT), County of, Utah
- 3551. Carbon (UT), County of, Utah
- 3552. Daggett (UT), County of, Utah
- 3553. Davis (UT), County of, Utah
- 3554. Duchesne (UT), County of, Utah
- 3555. Emery (UT), County of, Utah
- 3556. Garfield (UT), County of, Utah
- 3557. Grand (UT), County of, Utah
- 3558. Iron (UT), County of, Utah
- 3559. Juab (UT), County of, Utah
- 3560. Kane (UT), County of, Utah
- 3561. Millard (UT), County of, Utah
- 3562. Piute (UT), County of, Utah
- 3563. Rich (UT), County of, Utah
- 3564. Salt Lake (UT), County of, Utah
- 3565. San Juan (UT), County of, Utah
- 3566. Sanpete (UT), County of, Utah
- 3567. Sevier (UT), County of, Utah
- 3568. Summit (UT), County of, Utah
- 3569. The Tricounty Health Department (UT), Utah
- 3570. Tooele (UT), County of, Utah
- 3571. Tri-County Health Department (UT), Utah
- 3572. Uintah (UT), County of, Utah
- 3573. Utah (UT), County of, Utah
- 3574. Wasatch (UT), County of, Utah
- 3575. Washington (UT), County of, Utah
- 3576. Wayne (UT), County of, Utah
- 3577. Weber (UT), County of, Utah
- 3578. Bennington (VT), Town of, Vermont
- 3579. Brattleboro (VT), Town of, Vermont
- 3580. Sharon (VT), Town of, Vermont
- 3581. St. Albans (VT), City of, Vermont
- 3582. Accomack (VA), County of, Virginia
- 3583. Alexandria (VA), City of, Virginia
- 3584. Alleghany (VA), County of, Virginia
- 3585. Amherst (VA), County of, Virginia
- 3586. Arlington (VA), County of (County Board), Virginia
- 3587. Bland (VA), County of, Virginia
- 3588. Botetourt (VA), County of, Virginia
- 3589. Bristol (VA), City of, Virginia
- 3590. Buchanan (VA), County of, Virginia
- 3591. Buena Vista (VA), City of, Virginia
- 3592. Carroll (VA), County of, Virginia
- 3593. Charlotte (VA), County of, Virginia
- 3594. Chesapeake (VA), City of, Virginia
- 3595. Chesapeake Hospital Corporation (VA), Virginia
- 3596. Chesterfield (VA), County of, Virginia
- 3597. Covington (VA), City of, Virginia
- 3598. Culpeper (VA), County of, Virginia
- 3599. Cumberland (VA), County of, Virginia
- 3600. Danville (VA), City of, Virginia
- 3601. Dickenson (VA), County of, Virginia
- 3602. Dinwiddie (VA), County of, Virginia
- 3603. Emporia (VA), City of, Virginia

- 3604. Fairfax (VA), City of, Virginia
- 3605. Fairfax (VA), County of (Board of Supervisors), Virginia
- 3606. Fauquier (VA), County of, Virginia
- 3607. Floyd (VA), County of, Virginia
- 3608. Franklin (VA), County of, Virginia
- 3609. Frederick (VA), County of, Virginia
- 3610. Fredericksburg (VA), City of, Virginia
- 3611. Galax (VA), City of, Virginia
- 3612. Giles (VA), County of, Virginia
- 3613. Goochland (VA), County of, Virginia
- 3614. Grayson (VA), County of, Virginia
- 3615. Greensville (VA), County of, Virginia
- 3616. Halifax (VA), County of, Virginia
- 3617. Henrico (VA), County of, Virginia
- 3618. Henry (VA), County of, Virginia
- 3619. Hopewell (VA), City of, Virginia
- 3620. Isle of Wight (VA), County of, Virginia
- 3621. King and Queen (VA), County of, Virginia
- 3622. Lee (VA), County of, Virginia
- 3623. Lexington (VA), City of, Virginia
- 3624. Loudoun (VA), County of, Virginia
- 3625. Louisa (VA), County of, Virginia
- 3626. Madison (VA), County of, Virginia
- 3627. Martinsville (VA), City of, Virginia
- 3628. Mecklenburg (VA), County of, Virginia
- 3629. Montgomery (VA), County of, Virginia
- 3630. Norfolk (VA), City of, Virginia
- 3631. Northampton (VA), County of, Virginia
- 3632. Northumberland (VA), County of, Virginia
- 3633. Norton (VA), City of, Virginia
- 3634. Page (VA), County of, Virginia
- 3635. Patrick (VA), County of, Virginia
- 3636. Pittsylvania (VA), County of, Virginia
- 3637. Portsmouth (VA), City of, Virginia
- 3638. Prince George (VA), County of, Virginia
- 3639. Prince William (VA), County of (Board of Supervisors), Virginia
- 3640. Pulaski (VA), County of, Virginia
- 3641. Radford (VA), City of, Virginia
- 3642. Richlands (VA), Town of, Virginia
- 3643. Richmond (VA), City of, Virginia
- 3644. Richmond (VA), County of, Virginia
- 3645. Roanoke (VA), City of, Virginia
- 3646. Roanoke (VA), County of, Virginia
- 3647. Rockbridge (VA), County of, Virginia
- 3648. Russell (VA), County of, Virginia
- 3649. Salem (VA), City of, Virginia
- 3650. Scott (VA), County of (Board of Supervisors), Virginia
- 3651. Shenandoah (VA), County of, Virginia
- 3652. Smyth (VA), County of, Virginia
- 3653. Stafford (VA), County of, Virginia
- 3654. Tazewell (VA), County of, Virginia
- 3655. Virginia Beach (VA), City of, Virginia
- 3656. Virginia Beach (VA), City of (Sheriff), Virginia
- 3657. Warren (VA), County of, Virginia
- 3658. Washington (VA), County of, Virginia
- 3659. Waynesboro (VA), City of, Virginia
- 3660. Westmoreland (VA), County of, Virginia
- 3661. Winchester (VA), City of, Virginia
- 3662. Wise (VA), County of (Board of Supervisors), Virginia
- 3663. Wythe (VA), County of, Virginia
- 3664. Anacortes (WA), City of, Washington
- 3665. Bainbridge Island (WA), City of, Washington
- 3666. Burlington (WA), City of, Washington
- 3667. Chelan (WA), County of, Washington
- 3668. Clallam (WA), County of, Washington
- 3669. Clark (WA), County of, Washington
- 3670. Everett (WA), City of, Washington
- 3671. Franklin (WA), County of, Washington
- 3672. Island (WA), County of, Washington
- 3673. Jefferson (WA), County of, Washington
- 3674. Kent (WA), City of, Washington
- 3675. King (WA), County of, Washington
- 3676. Kirkland (WA), City of, Washington
- 3677. Kitsap (WA), County of, Washington
- 3678. Kittitas (WA), County of, Washington
- 3679. Lakewood (WA), City of, Washington
- 3680. Lewis (WA), County of, Washington
- 3681. Lincoln (WA), County of, Washington
- 3682. Mount Vernon (WA), City of, Washington
- 3683. Mount Vernon (WA), School District of, Washington
- 3684. Olympia (WA), City of, Washington
- 3685. Pierce (WA), County of, Washington
- 3686. San Juan (WA), County of, Washington
- 3687. Seattle (WA), City of, Washington
- 3688. Sedro-Woolley (WA), City of, Washington
- 3689. Sedro-Woolley School District (WA), Washington
- 3690. Skagit (WA), County of, Washington
- 3691. Snohomish (WA), County of, Washington
- 3692. Spokane (WA), City of, Washington
- 3693. Spokane (WA), County of, Washington
- 3694. Tacoma (WA), City of, Washington
- 3695. The La Conner School District (WA), Washington
- 3696. Thurston (WA), County of, Washington
- 3697. Vancouver (WA), City of, Washington
- 3698. Walla Walla (WA), County of, Washington
- 3699. Whatcom (WA), County of, Washington
- 3700. Whitman (WA), County of, Washington

- 3701. Adams (WI), County of, Wisconsin
- 3702. Ashland (WI), County of, Wisconsin
- 3703. Barron (WI), County of, Wisconsin
- 3704. Bayfield (WI), County of, Wisconsin
- 3705. Brown (WI), County of, Wisconsin
- 3706. Buffalo (WI), County of, Wisconsin
- 3707. Burnett (WI), County of, Wisconsin
- 3708. Calumet (WI), County of, Wisconsin
- 3709. Chippewa (WI), County of, Wisconsin
- 3710. Clark (WI), County of, Wisconsin
- 3711. Columbia (WI), County of, Wisconsin
- 3712. Crawford (WI), County of, Wisconsin
- 3713. Cudahy (WI), City of, Wisconsin
- 3714. Dane (WI), County of, Wisconsin
- 3715. Dodge (WI), County of, Wisconsin
- 3716. Door (WI), County of, Wisconsin
- 3717. Douglas (WI), County of, Wisconsin
- 3718. Dunn (WI), County of, Wisconsin
- 3719. Eau Claire (WI), County of, Wisconsin
- 3720. Florence (WI), County of, Wisconsin
- 3721. Fond du Lac (WI), County of, Wisconsin
- 3722. Forest (WI), County of, Wisconsin
- 3723. Franklin (WI), City of, Wisconsin
- 3724. Grant (WI), County of, Wisconsin
- 3725. Green (WI), County of, Wisconsin
- 3726. Green Lake (WI), County of, Wisconsin
- 3727. Greenfield (WI), City of, Wisconsin
- 3728. Iowa (WI), County of, Wisconsin
- 3729. Iron (WI), County of, Wisconsin
- 3730. Jackson (WI), County of, Wisconsin
- 3731. Janesville (WI), City of, Wisconsin
- 3732. Jefferson (WI), County of, Wisconsin
- 3733. Juneau (WI), County of, Wisconsin
- 3734. Kenosha (WI), City of, Wisconsin
- 3735. Kenosha (WI), County of, Wisconsin
- 3736. Kewaunee (WI), County of, Wisconsin
- 3737. La Crosse (WI), County of, Wisconsin
- 3738. Lafayette (WI), County of, Wisconsin
- 3739. Langlade (WI), County of, Wisconsin
- 3740. Lincoln (WI), County of, Wisconsin
- 3741. Manitowoc (WI), County of, Wisconsin
- 3742. Marathon (WI), County of, Wisconsin
- 3743. Marinette (WI), City of, Wisconsin
- 3744. Marinette (WI), County of, Wisconsin
- 3745. Marquette (WI), County of, Wisconsin
- 3746. Menominee (WI), County of, Wisconsin
- 3747. Milwaukee (WI), City of, Wisconsin
- 3748. Milwaukee (WI), County of, Wisconsin
- 3749. Monroe (WI), County of, Wisconsin
- 3750. Mount Pleasant (WI), Village of,
Wisconsin
- 3751. Oak Creek (WI), City of, Wisconsin
- 3752. Oconto (WI), County of, Wisconsin
- 3753. Oneida (WI), County of, Wisconsin
- 3754. Outagamie (WI), County of, Wisconsin
- 3755. Ozaukee (WI), County of, Wisconsin
- 3756. Pepin (WI), County of, Wisconsin
- 3757. Pierce (WI), County of, Wisconsin
- 3758. Pleasant Prairie (WI), Village of,
Wisconsin
- 3759. Portage (WI), County of, Wisconsin
- 3760. Price (WI), County of, Wisconsin
- 3761. Racine (WI), County of, Wisconsin
- 3762. Richland (WI), County of, Wisconsin
- 3763. Rock (WI), County of, Wisconsin
- 3764. Rusk (WI), County of, Wisconsin
- 3765. Sauk (WI), County of, Wisconsin
- 3766. Sawyer (WI), County of, Wisconsin
- 3767. Shawano (WI), County of, Wisconsin
- 3768. Sheboygan (WI), County of, Wisconsin
- 3769. South Milwaukee (WI), City of, Wisconsin
- 3770. St. Croix (WI), County of, Wisconsin
- 3771. Sturtevant (WI), Village of, Wisconsin
- 3772. Superior (WI), City of, Wisconsin
- 3773. Taylor (WI), County of, Wisconsin
- 3774. Trempealeau (WI), County of, Wisconsin
- 3775. Union Grove (WI), Village of, Wisconsin
- 3776. Vernon (WI), County of, Wisconsin
- 3777. Vilas (WI), County of, Wisconsin
- 3778. Walworth (WI), County of, Wisconsin
- 3779. Washburn (WI), County of, Wisconsin
- 3780. Washington (WI), County of, Wisconsin
- 3781. Waukesha (WI), County of, Wisconsin
- 3782. Waupaca (WI), County of, Wisconsin
- 3783. Waushara (WI), County of, Wisconsin
- 3784. Wauwatosa (WI), City of, Wisconsin
- 3785. West Allis (WI), City of, Wisconsin
- 3786. Winnebago (WI), County of, Wisconsin
- 3787. Wood (WI), County of, Wisconsin
- 3788. Yorkville (WI), Village of, Wisconsin
- 3789. Carbon (WY), County of, Wyoming
- 3790. Casper (WY), City of, Wyoming
- 3791. Cheyenne (WY), City of, Wyoming
- 3792. Green River (WY), City of, Wyoming
- 3793. Riverton (WY), City of, Wyoming
- 3794. Rock Springs (WY), City of, Wyoming
- 3795. Sweetwater (WY), County of, Wyoming

EXHIBIT D

Later Litigating Subdivision Suspension and Offset Determinations

<u>Participation Tier</u>	<u>Per Capita Amount¹³</u>	<u>Suspension Percentage</u>	<u>Offset Cap</u>	<u>Suspension Deadline and Ending Point</u>
1	\$2,500	66%	66%	Earlier of (1) 6 months after denial of a motion to dismiss, (2) 12 months from filing, or (3) 6 months before final pre-trial conference, and until final judgment affirmed on appeal, including dismissal.
2	\$2,000	33.33%	34%	Earlier of (1) 6 months after denial of a motion to dismiss, (2) 12 months from filing, or (3) 6 months before final pre-trial conference, and until final judgment affirmed on appeal, including dismissal.
3	\$1,500	27.5%	30%	Earlier of (1) 9 months after denial of a motion to dismiss, (2) 12 months from filing, or (3) 6 months before final pre-trial conference, and until final judgment affirmed on appeal, including dismissal.
4	\$1,000	20%	25%	Earlier of (1) 9 months after denial of a motion to dismiss, (2) 12 months from filing, or (3) 6 months before final pre-trial conference, and until final judgment affirmed on appeal, including dismissal.

¹³ Population will be measured at the level of the Later Litigating Subdivision as described in Section XIV.A, Section XIV.B, and Section XIV.C.

EXHIBIT E

List of Opioid Remediation Uses

**Schedule A
Core Strategies**

States and Qualifying Block Grantees shall choose from among the abatement strategies listed in Schedule B. However, priority shall be given to the following core abatement strategies (“*Core Strategies*”).¹⁴

- A. **NALOXONE OR OTHER FDA-APPROVED DRUG TO REVERSE OPIOID OVERDOSES**
1. Expand training for first responders, schools, community support groups and families; and
 2. Increase distribution to individuals who are uninsured or whose insurance does not cover the needed service.
- B. **MEDICATION-ASSISTED TREATMENT (“MAT”) DISTRIBUTION AND OTHER OPIOID-RELATED TREATMENT**
1. Increase distribution of MAT to individuals who are uninsured or whose insurance does not cover the needed service;
 2. Provide education to school-based and youth-focused programs that discourage or prevent misuse;
 3. Provide MAT education and awareness training to healthcare providers, EMTs, law enforcement, and other first responders; and
 4. Provide treatment and recovery support services such as residential and inpatient treatment, intensive outpatient treatment, outpatient therapy or counseling, and recovery housing that allow or integrate medication and with other support services.

¹⁴ As used in this Schedule A, words like “expand,” “fund,” “provide” or the like shall not indicate a preference for new or existing programs.

C. **PREGNANT & POSTPARTUM WOMEN**

1. Expand Screening, Brief Intervention, and Referral to Treatment (“*SBIRT*”) services to non-Medicaid eligible or uninsured pregnant women;
2. Expand comprehensive evidence-based treatment and recovery services, including MAT, for women with co-occurring Opioid Use Disorder (“*OUD*”) and other Substance Use Disorder (“*SUD*”)/Mental Health disorders for uninsured individuals for up to 12 months postpartum; and
3. Provide comprehensive wrap-around services to individuals with OUD, including housing, transportation, job placement/training, and childcare.

D. **EXPANDING TREATMENT FOR NEONATAL ABSTINENCE SYNDROME (“*NAS*”)**

1. Expand comprehensive evidence-based and recovery support for NAS babies;
2. Expand services for better continuum of care with infant-need dyad; and
3. Expand long-term treatment and services for medical monitoring of NAS babies and their families.

E. **EXPANSION OF WARM HAND-OFF PROGRAMS AND RECOVERY SERVICES**

1. Expand services such as navigators and on-call teams to begin MAT in hospital emergency departments;
2. Expand warm hand-off services to transition to recovery services;
3. Broaden scope of recovery services to include co-occurring SUD or mental health conditions;
4. Provide comprehensive wrap-around services to individuals in recovery, including housing, transportation, job placement/training, and childcare; and
5. Hire additional social workers or other behavioral health workers to facilitate expansions above.

F. **TREATMENT FOR INCARCERATED POPULATION**

1. Provide evidence-based treatment and recovery support, including MAT for persons with OUD and co-occurring SUD/MH disorders within and transitioning out of the criminal justice system; and
2. Increase funding for jails to provide treatment to inmates with OUD.

G. **PREVENTION PROGRAMS**

1. Funding for media campaigns to prevent opioid use (similar to the FDA's "Real Cost" campaign to prevent youth from misusing tobacco);
2. Funding for evidence-based prevention programs in schools;
3. Funding for medical provider education and outreach regarding best prescribing practices for opioids consistent with the 2016 CDC guidelines, including providers at hospitals (academic detailing);
4. Funding for community drug disposal programs; and
5. Funding and training for first responders to participate in pre-arrest diversion programs, post-overdose response teams, or similar strategies that connect at-risk individuals to behavioral health services and supports.

H. **EXPANDING SYRINGE SERVICE PROGRAMS**

1. Provide comprehensive syringe services programs with more wrap-around services, including linkage to OUD treatment, access to sterile syringes and linkage to care and treatment of infectious diseases.

I. **EVIDENCE-BASED DATA COLLECTION AND RESEARCH ANALYZING THE EFFECTIVENESS OF THE ABATEMENT STRATEGIES WITHIN THE STATE**

Schedule B
Approved Uses

Support treatment of Opioid Use Disorder (OUD) and any co-occurring Substance Use Disorder or Mental Health (SUD/MH) conditions through evidence-based or evidence-informed programs or strategies that may include, but are not limited to, the following:

PART ONE: TREATMENT

A. TREAT OPIOID USE DISORDER (OUD)

Support treatment of Opioid Use Disorder (“*OUD*”) and any co-occurring Substance Use Disorder or Mental Health (“*SUD/MH*”) conditions through evidence-based or evidence-informed programs or strategies that may include, but are not limited to, those that:¹⁵

1. Expand availability of treatment for OUD and any co-occurring SUD/MH conditions, including all forms of Medication-Assisted Treatment (“*MAT*”) approved by the U.S. Food and Drug Administration.
2. Support and reimburse evidence-based services that adhere to the American Society of Addiction Medicine (“*ASAM*”) continuum of care for OUD and any co-occurring SUD/MH conditions.
3. Expand telehealth to increase access to treatment for OUD and any co-occurring SUD/MH conditions, including *MAT*, as well as counseling, psychiatric support, and other treatment and recovery support services.
4. Improve oversight of Opioid Treatment Programs (“*OTPs*”) to assure evidence-based or evidence-informed practices such as adequate methadone dosing and low threshold approaches to treatment.
5. Support mobile intervention, treatment, and recovery services, offered by qualified professionals and service providers, such as peer recovery coaches, for persons with OUD and any co-occurring SUD/MH conditions and for persons who have experienced an opioid overdose.
6. Provide treatment of trauma for individuals with OUD (*e.g.*, violence, sexual assault, human trafficking, or adverse childhood experiences) and family members (*e.g.*, surviving family members after an overdose or overdose fatality), and training of health care personnel to identify and address such trauma.
7. Support evidence-based withdrawal management services for people with OUD and any co-occurring mental health conditions.

¹⁵ As used in this Schedule B, words like “expand,” “fund,” “provide” or the like shall not indicate a preference for new or existing programs.

8. Provide training on MAT for health care providers, first responders, students, or other supporting professionals, such as peer recovery coaches or recovery outreach specialists, including telementoring to assist community-based providers in rural or underserved areas.
9. Support workforce development for addiction professionals who work with persons with OUD and any co-occurring SUD/MH conditions.
10. Offer fellowships for addiction medicine specialists for direct patient care, instructors, and clinical research for treatments.
11. Offer scholarships and supports for behavioral health practitioners or workers involved in addressing OUD and any co-occurring SUD/MH or mental health conditions, including, but not limited to, training, scholarships, fellowships, loan repayment programs, or other incentives for providers to work in rural or underserved areas.
12. Provide funding and training for clinicians to obtain a waiver under the federal Drug Addiction Treatment Act of 2000 (“*DATA 2000*”) to prescribe MAT for OUD, and provide technical assistance and professional support to clinicians who have obtained a DATA 2000 waiver.
13. Disseminate of web-based training curricula, such as the American Academy of Addiction Psychiatry’s Provider Clinical Support Service–Opioids web-based training curriculum and motivational interviewing.
14. Develop and disseminate new curricula, such as the American Academy of Addiction Psychiatry’s Provider Clinical Support Service for Medication–Assisted Treatment.

B. SUPPORT PEOPLE IN TREATMENT AND RECOVERY

Support people in recovery from OUD and any co-occurring SUD/MH conditions through evidence-based or evidence-informed programs or strategies that may include, but are not limited to, the programs or strategies that:

1. Provide comprehensive wrap-around services to individuals with OUD and any co-occurring SUD/MH conditions, including housing, transportation, education, job placement, job training, or childcare.
2. Provide the full continuum of care of treatment and recovery services for OUD and any co-occurring SUD/MH conditions, including supportive housing, peer support services and counseling, community navigators, case management, and connections to community-based services.
3. Provide counseling, peer-support, recovery case management and residential treatment with access to medications for those who need it to persons with OUD and any co-occurring SUD/MH conditions.

4. Provide access to housing for people with OUD and any co-occurring SUD/MH conditions, including supportive housing, recovery housing, housing assistance programs, training for housing providers, or recovery housing programs that allow or integrate FDA-approved medication with other support services.
5. Provide community support services, including social and legal services, to assist in deinstitutionalizing persons with OUD and any co-occurring SUD/MH conditions.
6. Support or expand peer-recovery centers, which may include support groups, social events, computer access, or other services for persons with OUD and any co-occurring SUD/MH conditions.
7. Provide or support transportation to treatment or recovery programs or services for persons with OUD and any co-occurring SUD/MH conditions.
8. Provide employment training or educational services for persons in treatment for or recovery from OUD and any co-occurring SUD/MH conditions.
9. Identify successful recovery programs such as physician, pilot, and college recovery programs, and provide support and technical assistance to increase the number and capacity of high-quality programs to help those in recovery.
10. Engage non-profits, faith-based communities, and community coalitions to support people in treatment and recovery and to support family members in their efforts to support the person with OUD in the family.
11. Provide training and development of procedures for government staff to appropriately interact and provide social and other services to individuals with or in recovery from OUD, including reducing stigma.
12. Support stigma reduction efforts regarding treatment and support for persons with OUD, including reducing the stigma on effective treatment.
13. Create or support culturally appropriate services and programs for persons with OUD and any co-occurring SUD/MH conditions, including new Americans.
14. Create and/or support recovery high schools.
15. Hire or train behavioral health workers to provide or expand any of the services or supports listed above.

C. CONNECT PEOPLE WHO NEED HELP TO THE HELP THEY NEED
(CONNECTIONS TO CARE)

Provide connections to care for people who have—or are at risk of developing—OUD and any co-occurring SUD/MH conditions through evidence-based or evidence-informed programs or strategies that may include, but are not limited to, those that:

1. Ensure that health care providers are screening for OUD and other risk factors and know how to appropriately counsel and treat (or refer if necessary) a patient for OUD treatment.
2. Fund SBIRT programs to reduce the transition from use to disorders, including SBIRT services to pregnant women who are uninsured or not eligible for Medicaid.
3. Provide training and long-term implementation of SBIRT in key systems (health, schools, colleges, criminal justice, and probation), with a focus on youth and young adults when transition from misuse to opioid disorder is common.
4. Purchase automated versions of SBIRT and support ongoing costs of the technology.
5. Expand services such as navigators and on-call teams to begin MAT in hospital emergency departments.
6. Provide training for emergency room personnel treating opioid overdose patients on post-discharge planning, including community referrals for MAT, recovery case management or support services.
7. Support hospital programs that transition persons with OUD and any co-occurring SUD/MH conditions, or persons who have experienced an opioid overdose, into clinically appropriate follow-up care through a bridge clinic or similar approach.
8. Support crisis stabilization centers that serve as an alternative to hospital emergency departments for persons with OUD and any co-occurring SUD/MH conditions or persons that have experienced an opioid overdose.
9. Support the work of Emergency Medical Systems, including peer support specialists, to connect individuals to treatment or other appropriate services following an opioid overdose or other opioid-related adverse event.
10. Provide funding for peer support specialists or recovery coaches in emergency departments, detox facilities, recovery centers, recovery housing, or similar settings; offer services, supports, or connections to care to persons with OUD and any co-occurring SUD/MH conditions or to persons who have experienced an opioid overdose.
11. Expand warm hand-off services to transition to recovery services.
12. Create or support school-based contacts that parents can engage with to seek immediate treatment services for their child; and support prevention, intervention, treatment, and recovery programs focused on young people.
13. Develop and support best practices on addressing OUD in the workplace.

14. Support assistance programs for health care providers with OUD.
15. Engage non-profits and the faith community as a system to support outreach for treatment.
16. Support centralized call centers that provide information and connections to appropriate services and supports for persons with OUD and any co-occurring SUD/MH conditions.

D. ADDRESS THE NEEDS OF CRIMINAL JUSTICE-INVOLVED PERSONS

Address the needs of persons with OUD and any co-occurring SUD/MH conditions who are involved in, are at risk of becoming involved in, or are transitioning out of the criminal justice system through evidence-based or evidence-informed programs or strategies that may include, but are not limited to, those that:

1. Support pre-arrest or pre-arraignment diversion and deflection strategies for persons with OUD and any co-occurring SUD/MH conditions, including established strategies such as:
 1. Self-referral strategies such as the Angel Programs or the Police Assisted Addiction Recovery Initiative (“*PAARF*”);
 2. Active outreach strategies such as the Drug Abuse Response Team (“*DART*”) model;
 3. “Naloxone Plus” strategies, which work to ensure that individuals who have received naloxone to reverse the effects of an overdose are then linked to treatment programs or other appropriate services;
 4. Officer prevention strategies, such as the Law Enforcement Assisted Diversion (“*LEAD*”) model;
 5. Officer intervention strategies such as the Leon County, Florida Adult Civil Citation Network or the Chicago Westside Narcotics Diversion to Treatment Initiative; or
 6. Co-responder and/or alternative responder models to address OUD-related 911 calls with greater SUD expertise.
2. Support pre-trial services that connect individuals with OUD and any co-occurring SUD/MH conditions to evidence-informed treatment, including MAT, and related services.
3. Support treatment and recovery courts that provide evidence-based options for persons with OUD and any co-occurring SUD/MH conditions.

4. Provide evidence-informed treatment, including MAT, recovery support, harm reduction, or other appropriate services to individuals with OUD and any co-occurring SUD/MH conditions who are incarcerated in jail or prison.
5. Provide evidence-informed treatment, including MAT, recovery support, harm reduction, or other appropriate services to individuals with OUD and any co-occurring SUD/MH conditions who are leaving jail or prison or have recently left jail or prison, are on probation or parole, are under community corrections supervision, or are in re-entry programs or facilities.
6. Support critical time interventions (“CTP”), particularly for individuals living with dual-diagnosis OUD/serious mental illness, and services for individuals who face immediate risks and service needs and risks upon release from correctional settings.
7. Provide training on best practices for addressing the needs of criminal justice-involved persons with OUD and any co-occurring SUD/MH conditions to law enforcement, correctional, or judicial personnel or to providers of treatment, recovery, harm reduction, case management, or other services offered in connection with any of the strategies described in this section.

E. ADDRESS THE NEEDS OF PREGNANT OR PARENTING WOMEN AND THEIR FAMILIES, INCLUDING BABIES WITH NEONATAL ABSTINENCE SYNDROME

Address the needs of pregnant or parenting women with OUD and any co-occurring SUD/MH conditions, and the needs of their families, including babies with neonatal abstinence syndrome (“NAS”), through evidence-based or evidence-informed programs or strategies that may include, but are not limited to, those that:

1. Support evidence-based or evidence-informed treatment, including MAT, recovery services and supports, and prevention services for pregnant women—or women who could become pregnant—who have OUD and any co-occurring SUD/MH conditions, and other measures to educate and provide support to families affected by Neonatal Abstinence Syndrome.
2. Expand comprehensive evidence-based treatment and recovery services, including MAT, for uninsured women with OUD and any co-occurring SUD/MH conditions for up to 12 months postpartum.
3. Provide training for obstetricians or other healthcare personnel who work with pregnant women and their families regarding treatment of OUD and any co-occurring SUD/MH conditions.
4. Expand comprehensive evidence-based treatment and recovery support for NAS babies; expand services for better continuum of care with infant-need dyad; and expand long-term treatment and services for medical monitoring of NAS babies and their families.

5. Provide training to health care providers who work with pregnant or parenting women on best practices for compliance with federal requirements that children born with NAS get referred to appropriate services and receive a plan of safe care.
6. Provide child and family supports for parenting women with OUD and any co-occurring SUD/MH conditions.
7. Provide enhanced family support and child care services for parents with OUD and any co-occurring SUD/MH conditions.
8. Provide enhanced support for children and family members suffering trauma as a result of addiction in the family; and offer trauma-informed behavioral health treatment for adverse childhood events.
9. Offer home-based wrap-around services to persons with OUD and any co-occurring SUD/MH conditions, including, but not limited to, parent skills training.
10. Provide support for Children's Services—Fund additional positions and services, including supportive housing and other residential services, relating to children being removed from the home and/or placed in foster care due to custodial opioid use.

PART TWO: PREVENTION

F. PREVENT OVER-PRESCRIBING AND ENSURE APPROPRIATE PRESCRIBING AND DISPENSING OF OPIOIDS

Support efforts to prevent over-prescribing and ensure appropriate prescribing and dispensing of opioids through evidence-based or evidence-informed programs or strategies that may include, but are not limited to, the following:

1. Funding medical provider education and outreach regarding best prescribing practices for opioids consistent with the Guidelines for Prescribing Opioids for Chronic Pain from the U.S. Centers for Disease Control and Prevention, including providers at hospitals (academic detailing).
2. Training for health care providers regarding safe and responsible opioid prescribing, dosing, and tapering patients off opioids.
3. Continuing Medical Education (CME) on appropriate prescribing of opioids.
4. Providing Support for non-opioid pain treatment alternatives, including training providers to offer or refer to multi-modal, evidence-informed treatment of pain.
5. Supporting enhancements or improvements to Prescription Drug Monitoring Programs (“*PDMPs*”), including, but not limited to, improvements that:

1. Increase the number of prescribers using PDMPs;
2. Improve point-of-care decision-making by increasing the quantity, quality, or format of data available to prescribers using PDMPs, by improving the interface that prescribers use to access PDMP data, or both; or
3. Enable states to use PDMP data in support of surveillance or intervention strategies, including MAT referrals and follow-up for individuals identified within PDMP data as likely to experience OUD in a manner that complies with all relevant privacy and security laws and rules.
6. Ensuring PDMPs incorporate available overdose/naloxone deployment data, including the United States Department of Transportation's Emergency Medical Technician overdose database in a manner that complies with all relevant privacy and security laws and rules.
7. Increasing electronic prescribing to prevent diversion or forgery.
8. Educating dispensers on appropriate opioid dispensing.

G. PREVENT MISUSE OF OPIOIDS

Support efforts to discourage or prevent misuse of opioids through evidence-based or evidence-informed programs or strategies that may include, but are not limited to, the following:

1. Funding media campaigns to prevent opioid misuse.
2. Corrective advertising or affirmative public education campaigns based on evidence.
3. Public education relating to drug disposal.
4. Drug take-back disposal or destruction programs.
5. Funding community anti-drug coalitions that engage in drug prevention efforts.
6. Supporting community coalitions in implementing evidence-informed prevention, such as reduced social access and physical access, stigma reduction—including staffing, educational campaigns, support for people in treatment or recovery, or training of coalitions in evidence-informed implementation, including the Strategic Prevention Framework developed by the U.S. Substance Abuse and Mental Health Services Administration (“SAMHSA”).
7. Engaging non-profits and faith-based communities as systems to support prevention.

8. Funding evidence-based prevention programs in schools or evidence-informed school and community education programs and campaigns for students, families, school employees, school athletic programs, parent-teacher and student associations, and others.
9. School-based or youth-focused programs or strategies that have demonstrated effectiveness in preventing drug misuse and seem likely to be effective in preventing the uptake and use of opioids.
10. Create or support community-based education or intervention services for families, youth, and adolescents at risk for OUD and any co-occurring SUD/MH conditions.
11. Support evidence-informed programs or curricula to address mental health needs of young people who may be at risk of misusing opioids or other drugs, including emotional modulation and resilience skills.
12. Support greater access to mental health services and supports for young people, including services and supports provided by school nurses, behavioral health workers or other school staff, to address mental health needs in young people that (when not properly addressed) increase the risk of opioid or another drug misuse.

H. PREVENT OVERDOSE DEATHS AND OTHER HARMS (HARM REDUCTION)

Support efforts to prevent or reduce overdose deaths or other opioid-related harms through evidence-based or evidence-informed programs or strategies that may include, but are not limited to, the following:

1. Increased availability and distribution of naloxone and other drugs that treat overdoses for first responders, overdose patients, individuals with OUD and their friends and family members, schools, community navigators and outreach workers, persons being released from jail or prison, or other members of the general public.
2. Public health entities providing free naloxone to anyone in the community.
3. Training and education regarding naloxone and other drugs that treat overdoses for first responders, overdose patients, patients taking opioids, families, schools, community support groups, and other members of the general public.
4. Enabling school nurses and other school staff to respond to opioid overdoses, and provide them with naloxone, training, and support.
5. Expanding, improving, or developing data tracking software and applications for overdoses/naloxone revivals.
6. Public education relating to emergency responses to overdoses.

7. Public education relating to immunity and Good Samaritan laws.
8. Educating first responders regarding the existence and operation of immunity and Good Samaritan laws.
9. Syringe service programs and other evidence-informed programs to reduce harms associated with intravenous drug use, including supplies, staffing, space, peer support services, referrals to treatment, fentanyl checking, connections to care, and the full range of harm reduction and treatment services provided by these programs.
10. Expanding access to testing and treatment for infectious diseases such as HIV and Hepatitis C resulting from intravenous opioid use.
11. Supporting mobile units that offer or provide referrals to harm reduction services, treatment, recovery supports, health care, or other appropriate services to persons that use opioids or persons with OUD and any co-occurring SUD/MH conditions.
12. Providing training in harm reduction strategies to health care providers, students, peer recovery coaches, recovery outreach specialists, or other professionals that provide care to persons who use opioids or persons with OUD and any co-occurring SUD/MH conditions.
13. Supporting screening for fentanyl in routine clinical toxicology testing.

PART THREE: OTHER STRATEGIES

I. FIRST RESPONDERS

In addition to items in section C, D and H relating to first responders, support the following:

1. Education of law enforcement or other first responders regarding appropriate practices and precautions when dealing with fentanyl or other drugs.
2. Provision of wellness and support services for first responders and others who experience secondary trauma associated with opioid-related emergency events.

J. LEADERSHIP, PLANNING AND COORDINATION

Support efforts to provide leadership, planning, coordination, facilitations, training and technical assistance to abate the opioid epidemic through activities, programs, or strategies that may include, but are not limited to, the following:

1. Statewide, regional, local or community regional planning to identify root causes of addiction and overdose, goals for reducing harms related to the opioid epidemic, and areas and populations with the greatest needs for treatment

intervention services, and to support training and technical assistance and other strategies to abate the opioid epidemic described in this opioid abatement strategy list.

2. A dashboard to (a) share reports, recommendations, or plans to spend opioid settlement funds; (b) to show how opioid settlement funds have been spent; (c) to report program or strategy outcomes; or (d) to track, share or visualize key opioid- or health-related indicators and supports as identified through collaborative statewide, regional, local or community processes.
3. Invest in infrastructure or staffing at government or not-for-profit agencies to support collaborative, cross-system coordination with the purpose of preventing overprescribing, opioid misuse, or opioid overdoses, treating those with OUD and any co-occurring SUD/MH conditions, supporting them in treatment or recovery, connecting them to care, or implementing other strategies to abate the opioid epidemic described in this opioid abatement strategy list.
4. Provide resources to staff government oversight and management of opioid abatement programs.

K. TRAINING

In addition to the training referred to throughout this document, support training to abate the opioid epidemic through activities, programs, or strategies that may include, but are not limited to, those that:

1. Provide funding for staff training or networking programs and services to improve the capability of government, community, and not-for-profit entities to abate the opioid crisis.
2. Support infrastructure and staffing for collaborative cross-system coordination to prevent opioid misuse, prevent overdoses, and treat those with OUD and any co-occurring SUD/MH conditions, or implement other strategies to abate the opioid epidemic described in this opioid abatement strategy list (*e.g.*, health care, primary care, pharmacies, PDMPs, etc.).

L. RESEARCH

Support opioid abatement research that may include, but is not limited to, the following:

1. Monitoring, surveillance, data collection and evaluation of programs and strategies described in this opioid abatement strategy list.
2. Research non-opioid treatment of chronic pain.
3. Research on improved service delivery for modalities such as SBIRT that demonstrate promising but mixed results in populations vulnerable to opioid use disorders.

4. Research on novel harm reduction and prevention efforts such as the provision of fentanyl test strips.
5. Research on innovative supply-side enforcement efforts such as improved detection of mail-based delivery of synthetic opioids.
6. Expanded research on swift/certain/fair models to reduce and deter opioid misuse within criminal justice populations that build upon promising approaches used to address other substances (*e.g.*, Hawaii HOPE and Dakota 24/7).
7. Epidemiological surveillance of OUD-related behaviors in critical populations, including individuals entering the criminal justice system, including, but not limited to approaches modeled on the Arrestee Drug Abuse Monitoring (“ADAM”) system.
8. Qualitative and quantitative research regarding public health risks and harm reduction opportunities within illicit drug markets, including surveys of market participants who sell or distribute illicit opioids.
9. Geospatial analysis of access barriers to MAT and their association with treatment engagement and treatment outcomes.

EXHIBIT F

List of States and Overall Allocation Percentages

Alabama	1.6419290312%
Alaska	0.2584550539%
American Samoa	0.0174042885%
Arizona	2.3755949882%
Arkansas	0.9663486633%
California	9.9213830698%
Colorado	1.6616291219%
Connecticut	1.3343523420%
Delaware	0.4900019063%
District of Columbia	0.2048876457%
Florida	7.0259134409%
Georgia	2.7882080114%
Guam	0.0509264160%
Hawaii	0.3418358185%
Idaho	0.5254331620%
Illinois	3.3263363702%
Indiana	2.2168933059%
Iowa	0.7579283477%
Kansas	0.8042000625%
Kentucky	2.0929730531%
Louisiana	1.5154431983%
Maine	0.5613880586%
Maryland	2.1106090494%
Massachusetts	2.3035761083%
Michigan	3.4020234989%
Minnesota	1.2972597706%
Mississippi	0.8898883053%
Missouri	2.0056475170%
Montana	0.3421667920%
N. Mariana Islands	0.0185877315%
Nebraska	0.4291907949%
Nevada	1.2486754235%
New Hampshire	0.6258752503%
New Jersey	2.7551354545%
New Mexico	0.8557238713%
New York	5.3903813405%

North Carolina	3.2502525994%
North Dakota	0.1858703224%
Ohio	4.3567051408%
Oklahoma	1.5831626090%
Oregon	1.4236951885%
Pennsylvania	4.5882419559%
Puerto Rico	0.7263201134%
Rhode Island	0.4895626814%
South Carolina	1.5834654145%
South Dakota	0.2169945907%
Tennessee	2.6881474977%
Texas	6.2932157196%
Utah	1.1889437113%
Vermont	0.2844241374%
Virgin Islands	0.0340410553%
Virginia	2.2801150757%
Washington	2.3189040182%
Wisconsin	1.7582560561%
Wyoming	0.1954758491%

EXHIBIT G

Subdivisions Eligible to Receive Direct Allocations from the Subdivision Fund and Default Subdivision Fund Allocation Percentages

The Subdivisions set forth on this Exhibit G are eligible to receive direct allocations from the Subdivision Fund, if such Subdivisions are otherwise eligible to receive such funds under this Agreement. By default, the Subdivisions set forth on this Exhibit G shall include: (1) all Litigating Subdivisions that are General Purpose Governments; (2) all counties and parishes in States with functional counties or parishes; (3) all Subdivisions that are the highest level of General Purpose Government in States without functional counties or parishes; and (4) all other Subdivisions that are General Purpose Governments with a population of 10,000 or greater. A State may elect to add any additional Subdivisions to this Exhibit G at any time prior to the Initial Participation Date.

Immediately upon the effectiveness of any State-Subdivision Agreement, Allocation Statute, Statutory Trust, or voluntary redistribution allowed by Section V.D.3 (or upon the effectiveness of an amendment to any State-Subdivision Agreement, Allocation Statute, Statutory Trust, or voluntary redistribution allowed by Section V.D.3) that addresses allocation from the Subdivision Fund, whether before or after the Initial Participation Date, this Exhibit G will automatically be amended to reflect the allocation from the Subdivision Fund pursuant to the State-Subdivision Agreement, Allocation Statute, Statutory Trust, or voluntary redistribution allowed by Section V.D.3.

For the avoidance of doubt, inclusion on this Exhibit G shall not create any claim for any amount of the Settlement Fund, and no such amounts shall be allocated or distributed to any Subdivision included herein if such Subdivision does not otherwise meet all requirements to receive any such funds pursuant to this Agreement.

The Parties recognize the benefits of remediation funds reaching all communities, including through direct payments from the Subdivision Fund. However, to promote efficiency in the use of such funds and avoid administratively-burdensome disbursements that would be too small to add a meaningful abatement response, certain Subdivisions do not receive a direct allocation from the Subdivision Fund. However, such Subdivisions will benefit from Opioid Remediation in their community, and are eligible to receive direct benefits from the Abatement Accounts Fund in their State. All settlement funds, whether allocated to a Settling State, an Abatement Accounts Fund or a Subdivision listed on this Exhibit G can be used for Opioid Remediation in communities not listed herein.

As provided by Section V.D.4.c, the Allocation Percentages shown below apply to distribution of each Settling State's Subdivision Fund in the absence of a State-Subdivision Agreement, Allocation Statute, or Statutory Trust. The allocation that would have otherwise gone to General Purpose Government Subdivisions not listed below as receiving a direct allocation shall be (1) directed to the county or parish in which such Subdivision is located in Settling States with functional counties or parishes if the relevant county or parish is a Participating Subdivision or (2) to the highest-level General Purpose Government in which such Subdivision is located in Settling States without functional counties or parishes if the relevant highest-level General

Purpose Government is a Participating Subdivision. Where the relevant county, parish or highest-level General Purpose Government is not a Participating Subdivision, allocations of General Purpose Subdivisions not listed below as eligible to become Participating Subdivisions shall be allocated pursuant to Section VII.I. The redirecting of funds described in this paragraph is intended to promote the efficient use of Opioid Remediation funds while keeping, where possible, local control of the distribution of those funds.

This Exhibit G will be updated with Subdivisions receiving a Subdivision Allocation Percentage pursuant to Section I.YYY.

EXHIBIT H

Participation Tier Determination¹

Participation Tier ²	Number of Settling States as of the Reference Date (or as of the Payment Date, beginning in Payment Year 3) ³	Percentage of Litigating Subdivisions in Settling States that are Participating Subdivisions and/or Subdivisions Subject to a Bar, Case-Specific Resolution, or Settlement Class Resolution in effect as of the Reference Date (or as of the Payment Date, beginning in Payment Year 3) ^{4,5} (“Percentage of Litigating Subdivisions”)	Percentage of Primary Subdivisions that are Non-Litigating Subdivisions in Settling States that are Participating Subdivisions and/or Subdivisions Subject to a Bar, Case-Specific Resolution, or Settlement Class Resolution in effect as of the Reference Date (or as of the Payment Date, beginning in Payment Year 3) (“Percentage of Non-Litigating Subdivisions”)
1	44 out of 49	95%	90% (Primary Subdivisions only)
2	45 out of 49	96%	96% (Primary Subdivisions only)
3	46 out of 49	97%	97% (Primary Subdivisions only)
4	48 out of 49	98%	97% (Primary Subdivisions only)

¹ For the avoidance of doubt, the determinations that a sufficient number of states have agreed to be Settling States and there has been sufficient resolution of the Claims of the Litigating Subdivisions in the Settling States as described in the preamble, Section II.A and Section VIII.A remain in the sole discretion of the Settling Distributors.

² In order to qualify for the relevant tier, the minimum amounts listed in each of the “Number of Settling States,” “Percentage of Litigating Subdivisions,” and “Percentage of Non-Litigating Primary Subdivisions” columns must be met or surpassed.

³ For the sole purpose of the Participation Tier determination under this Exhibit H, the States used to calculate each criterion (including the Percentage of Litigating Subdivisions and Percentage of Non-Litigating Subdivisions) will include each of the 50 states in the United States, except West Virginia, for a total of 49 states. For the avoidance of doubt, notwithstanding the definition of “State” in Section I.TTT or Exhibit F, neither Washington, D.C., nor any territory of the United States will be included for purposes of determining the participation tier under this Exhibit H.

⁴ School Districts, Health Districts, Hospital Districts, Library Districts and Fire Districts that satisfy the definition of Litigating Subdivision will be included for purposes of determining the Percentage of Litigating Subdivisions. These categories of Special District shall have their population measured as set forth in Section XIV.B. Any other Special Districts that satisfy the definition of Litigating Subdivisions will not be included for purposes of calculating the Participation Tier.

The Percentage of Litigating Subdivisions and Percentage of Non-Litigating Primary Subdivisions will be calculated as follows: each Litigating Subdivision and each Non-Litigating Subdivision in the 49 states used to calculate the Participation Tier will be assigned a metric reflecting both population and severity (the “Population-Severity Metric”). The Population-Severity Metric shall be the Subdivision’s population plus the Subdivision’s population multiplied by the severity factor for the State of the Subdivision (the severity factors for each State are attached as Exhibit X hereto) and then divided in two, thus giving fifty percent (50%) weight to each of population and population multiplied by the severity factor. The denominator for each Percentage shall be the sum total of the Population-Severity Metric for all the Subdivisions in the relevant category (Litigating Subdivisions or Non-Litigating Primary Subdivisions) in the Settling States, notwithstanding that persons may be included within the population (and therefore the Population-Severity Metric) of more than one Subdivision. The numerator will be the sum total of the Population-Severity Metrics of all Subdivisions in the relevant category of Subdivision (*i.e.*, Litigating Subdivisions or Non-Litigating Subdivisions that are also Primary Subdivisions) in the Settling States that are either Participating Subdivisions or are subject to a Bar, Case-Specific Resolution, or Settlement Class Resolution, notwithstanding that persons may be included within the population of more than one Subdivision. An

individual Litigating Subdivision shall not be included more than once in the numerator, and shall not be included more than once in the denominator, of the calculation regardless if it (or any of its officials) is named as multiple plaintiffs in the same lawsuit; *provided, however*, that for the avoidance of doubt, no Litigating Subdivision will be excluded from the numerator or denominator under this sentence unless a Litigating Subdivision otherwise counted in the denominator has the authority to release the Claims (consistent with Section XI) of the Litigating Subdivision to be excluded.

For the avoidance of doubt, Subdivisions in Non-Settling States are excluded from both the denominator and numerator of the calculations for the Percentage of Litigating Subdivisions and Percentage of Non-Litigating Primary Subdivisions.

- ⁵ During the period when the Participation Tier is redetermined annually, Later Participating Subdivisions described in Section VII.E.3 or Section VII.E.4 shall not be included as Participating Subdivisions, and for Subdivisions subject to a Bar, Case-Specific Resolution, or Settlement Class Resolution to be included, the Bar, Case-Specific Resolution, or Settlement Class Resolution must have been in effect both as of the relevant Payment Date and for the entire period since the prior Payment Date.

EXHIBIT I

Primary Subdivisions¹⁶

1. Alabaster city, Alabama *	45. Prattville city, Alabama *	90. Henry County, Alabama
2. Auburn city, Alabama *	46. Russell County, Alabama *	91. Homewood city, Alabama
3. Autauga County, Alabama *	47. Shelby County, Alabama *	92. Hueytown city, Alabama
4. Baldwin County, Alabama *	48. St. Clair County, Alabama *	93. Irondale city, Alabama
5. Birmingham city, Alabama *	49. Talladega County, Alabama *	94. Jacksonville city, Alabama
6. Blount County, Alabama *	50. Tallapoosa County, Alabama *	95. Jasper city, Alabama
7. Calhoun County, Alabama *	51. Tuscaloosa city, Alabama *	96. Lamar County, Alabama
8. Chambers County, Alabama *	52. Tuscaloosa County, Alabama *	97. Leeds city, Alabama
9. Chilton County, Alabama *		98. Macon County, Alabama
10. Coffee County, Alabama *	53. Vestavia Hills city, Alabama *	99. Marengo County, Alabama
11. Colbert County, Alabama *	54. Walker County, Alabama *	100. Marion County, Alabama
12. Covington County, Alabama *	55. Albertville city, Alabama	101. Millbrook city, Alabama
13. Cullman County, Alabama *	56. Alexander City city, Alabama	102. Monroe County, Alabama
14. Dale County, Alabama *	57. Anniston city, Alabama	103. Moody city, Alabama
15. Dallas County, Alabama *	58. Athens city, Alabama	104. Mountain Brook city, Alabama
16. Decatur city, Alabama *	59. Barbour County, Alabama	
17. DeKalb County, Alabama *	60. Bessemer city, Alabama	105. Muscle Shoals city, Alabama
18. Dothan city, Alabama *	61. Bibb County, Alabama	106. Northport city, Alabama
19. Elmore County, Alabama *	62. Bullock County, Alabama	107. Oxford city, Alabama
20. Escambia County, Alabama *	63. Butler County, Alabama	108. Ozark city, Alabama
21. Etowah County, Alabama *	64. Calera city, Alabama	109. Pelham city, Alabama
22. Florence city, Alabama *	65. Center Point city, Alabama	110. Pell City city, Alabama
23. Franklin County, Alabama *	66. Chelsea city, Alabama	111. Pickens County, Alabama
24. Gadsden city, Alabama *	67. Cherokee County, Alabama	112. Pike Road town, Alabama
25. Hoover city, Alabama *	68. Choctaw County, Alabama	113. Prichard city, Alabama
26. Houston County, Alabama *	69. Clarke County, Alabama	114. Randolph County, Alabama
27. Huntsville city, Alabama *	70. Clay County, Alabama	115. Saraland city, Alabama
28. Jackson County, Alabama *	71. Cleburne County, Alabama	116. Scottsboro city, Alabama
29. Jefferson County, Alabama *	72. Conecuh County, Alabama	117. Selma city, Alabama
30. Lauderdale County, Alabama *	73. Coosa County, Alabama	118. Sumter County, Alabama
	74. Crenshaw County, Alabama	119. Sylacauga city, Alabama
31. Lawrence County, Alabama *	75. Cullman city, Alabama	120. Talladega city, Alabama
32. Lee County, Alabama *	76. Daphne city, Alabama	121. Troy city, Alabama
33. Limestone County, Alabama *	77. Enterprise city, Alabama	122. Trussville city, Alabama
34. Madison city, Alabama *	78. Eufaula city, Alabama	123. Washington County, Alabama
35. Madison County, Alabama *	79. Fairfield city, Alabama	124. Wilcox County, Alabama
36. Marshall County, Alabama *	80. Fairhope city, Alabama	125. Winston County, Alabama
37. Mobile city, Alabama *	81. Fayette County, Alabama	126. Anchorage municipality, Alaska *
38. Mobile County, Alabama *	82. Foley city, Alabama	
39. Montgomery city, Alabama *	83. Fort Payne city, Alabama	127. Fairbanks city, Alaska *
40. Montgomery County, Alabama *	84. Gardendale city, Alabama	128. Fairbanks North Star Borough, Alaska *
	85. Geneva County, Alabama	
41. Morgan County, Alabama *	86. Gulf Shores city, Alabama	129. Juneau city and borough, Alaska *
42. Opelika city, Alabama *	87. Hale County, Alabama	
43. Phenix City city, Alabama *	88. Hartselle city, Alabama	130. Kenai Peninsula Borough, Alaska *
44. Pike County, Alabama *	89. Helena city, Alabama	

¹⁶ Entities denoted with an asterisk (*) indicate a population of greater than 30,000 for purposes of the definition of Primary Subdivision as it relates to Incentive Payment C.

131.	Matanuska-Susitna Borough, Alaska *	180.	Coolidge city, Arizona	230.	Ashley County, Arkansas
132.	Ketchikan Gateway Borough, Alaska	181.	Cottonwood city, Arizona	231.	Batesville city, Arkansas
133.	Kodiak Island Borough, Alaska	182.	Douglas city, Arizona	232.	Bella Vista city, Arkansas
134.	Wasilla city, Alaska	183.	Eloy city, Arizona	233.	Blytheville city, Arkansas
135.	Apache County, Arizona *	184.	Florence town, Arizona	234.	Bradley County, Arkansas
136.	Apache Junction city, Arizona *	185.	Fountain Hills town, Arizona	235.	Bryant city, Arkansas
137.	Avondale city, Arizona *	186.	La Paz County, Arizona	236.	Cabot city, Arkansas
138.	Buckeye city, Arizona *	187.	Nogales city, Arizona	237.	Camden city, Arkansas
139.	Bullhead City city, Arizona *	188.	Paradise Valley town, Arizona	238.	Carroll County, Arkansas
140.	Casa Grande city, Arizona *	189.	Payson town, Arizona	239.	Centerton city, Arkansas
141.	Chandler city, Arizona *	190.	Sedona city, Arizona	240.	Chicot County, Arkansas
142.	Cochise County, Arizona *	191.	Show Low city, Arizona	241.	Clark County, Arkansas
143.	Coconino County, Arizona *	192.	Somerton city, Arizona	242.	Clay County, Arkansas
144.	El Mirage city, Arizona *	193.	Baxter County, Arkansas *	243.	Cleburne County, Arkansas
145.	Flagstaff city, Arizona *	194.	Benton city, Arkansas *	244.	Columbia County, Arkansas
146.	Gila County, Arizona *	195.	Benton County, Arkansas *	245.	Conway County, Arkansas
147.	Gilbert town, Arizona *	196.	Bentonville city, Arkansas *	246.	Cross County, Arkansas
148.	Glendale city, Arizona *	197.	Boone County, Arkansas *	247.	Desha County, Arkansas
149.	Goodyear city, Arizona *	198.	Conway city, Arkansas *	248.	Drew County, Arkansas
150.	Graham County, Arizona *	199.	Craighead County, Arkansas *	249.	El Dorado city, Arkansas
151.	Kingman city, Arizona *	200.	Crawford County, Arkansas *	250.	Forrest City city, Arkansas
152.	Lake Havasu City city, Arizona *	201.	Crittenden County, Arkansas *	251.	Franklin County, Arkansas
153.	Marana town, Arizona *	202.	Faulkner County, Arkansas *	252.	Fulton County, Arkansas
154.	Maricopa city, Arizona *	203.	Fayetteville city, Arkansas *	253.	Grant County, Arkansas
155.	Maricopa County, Arizona *	204.	Fort Smith city, Arkansas *	254.	Harrison city, Arkansas
156.	Mesa city, Arizona *	205.	Garland County, Arkansas *	255.	Helena-West Helena city, Arkansas
157.	Mohave County, Arizona *	206.	Greene County, Arkansas *	256.	Hempstead County, Arkansas
158.	Navajo County, Arizona *	207.	Hot Spring County, Arkansas *	257.	Howard County, Arkansas
159.	Oro Valley town, Arizona *	208.	Hot Springs city, Arkansas *	258.	Izard County, Arkansas
160.	Peoria city, Arizona *	209.	Independence County, Arkansas *	259.	Jackson County, Arkansas
161.	Phoenix city, Arizona *	210.	Jefferson County, Arkansas *	260.	Jacksonville city, Arkansas
162.	Pima County, Arizona *	211.	Jonesboro city, Arkansas *	261.	Johnson County, Arkansas
163.	Pinal County, Arizona *	212.	Little Rock city, Arkansas *	262.	Lawrence County, Arkansas
164.	Prescott city, Arizona *	213.	Lonoke County, Arkansas *	263.	Lincoln County, Arkansas
165.	Prescott Valley town, Arizona *	214.	Miller County, Arkansas *	264.	Little River County, Arkansas
166.	Queen Creek town, Arizona *	215.	Mississippi County, Arkansas *	265.	Logan County, Arkansas
167.	Sahuarita town, Arizona *	216.	North Little Rock city, Arkansas *	266.	Madison County, Arkansas
168.	San Luis city, Arizona *	217.	Pine Bluff city, Arkansas *	267.	Magnolia city, Arkansas
169.	Santa Cruz County, Arizona *	218.	Pope County, Arkansas *	268.	Malvern city, Arkansas
170.	Scottsdale city, Arizona *	219.	Pulaski County, Arkansas *	269.	Marion County, Arkansas
171.	Sierra Vista city, Arizona *	220.	Rogers city, Arkansas *	270.	Marion County, Arkansas
172.	Surprise city, Arizona *	221.	Saline County, Arkansas *	271.	Maumelle city, Arkansas
173.	Tempe city, Arizona *	222.	Sebastian County, Arkansas *	272.	Mountain Home city, Arkansas
174.	Tucson city, Arizona *	223.	Sherwood city, Arkansas *	273.	Ouachita County, Arkansas
175.	Yavapai County, Arizona *	224.	Springdale city, Arkansas *	274.	Paragould city, Arkansas
176.	Yuma city, Arizona *	225.	Union County, Arkansas *	275.	Perry County, Arkansas
177.	Yuma County, Arizona *	226.	Washington County, Arkansas *	276.	Phillips County, Arkansas
178.	Camp Verde town, Arizona	227.	White County, Arkansas *	277.	Pike County, Arkansas
179.	Chino Valley town, Arizona	228.	Arkadelphia city, Arkansas	278.	Poinsett County, Arkansas
		229.	Arkansas County, Arkansas	279.	Polk County, Arkansas
				280.	Randolph County, Arkansas
				281.	Russellville city, Arkansas
				282.	Scott County, Arkansas

283.	Searcy city, Arkansas	334.	Citrus Heights city, California *	383.	Hemet city, California *
284.	Sevier County, Arkansas			384.	Hesperia city, California *
285.	Sharp County, Arkansas	335.	Claremont city, California *	385.	Highland city, California *
286.	Siloam Springs city, Arkansas	336.	Clovis city, California *	386.	Hollister city, California *
287.	St. Francis County, Arkansas	337.	Coachella city, California *	387.	Humboldt County, California *
288.	Stone County, Arkansas	338.	Colton city, California *		
289.	Texarkana city, Arkansas	339.	Compton city, California *	388.	Huntington Beach city, California *
290.	Van Buren city, Arkansas	340.	Concord city, California *		
291.	Van Buren County, Arkansas	341.	Contra Costa County, California *	389.	Huntington Park city, California *
292.	West Memphis city, Arkansas				
293.	Yell County, Arkansas	342.	Corona city, California *	390.	Imperial County, California *
294.	Adelanto city, California *	343.	Costa Mesa city, California *	391.	Indio city, California *
295.	Alameda city, California *	344.	Covina city, California *	392.	Inglewood city, California *
296.	Alameda County, California *	345.	Culver City city, California *	393.	Irvine city, California *
297.	Alhambra city, California *	346.	Cupertino city, California *	394.	Jurupa Valley city, California *
298.	Aliso Viejo city, California *	347.	Cypress city, California *		
299.	Amador County, California *	348.	Daly City city, California *	395.	Kern County, California *
300.	Anaheim city, California *	349.	Dana Point city, California *	396.	Kings County, California *
301.	Antioch city, California *	350.	Danville town, California *	397.	La Habra city, California *
302.	Apple Valley town, California *	351.	Davis city, California *	398.	La Mesa city, California *
		352.	Delano city, California *	399.	La Mirada city, California *
303.	Arcadia city, California *	353.	Diamond Bar city, California *	400.	La Puente city, California *
304.	Atascadero city, California *	354.	Downey city, California *	401.	La Quinta city, California *
305.	Azusa city, California *	355.	Dublin city, California *	402.	La Verne city, California *
306.	Bakersfield city, California *	356.	Eastvale city, California *	403.	Laguna Hills city, California *
307.	Baldwin Park city, California *	357.	El Cajon city, California *	404.	Laguna Niguel city, California *
		358.	El Centro city, California *		
308.	Banning city, California *	359.	El Dorado County, California *	405.	Lake County, California *
309.	Beaumont city, California *			406.	Lake Elsinore city, California *
310.	Bell city, California *	360.	El Monte city, California *		
311.	Bell Gardens city, California *	361.	El Paso de Robles (Paso Robles) city, California *	407.	Lake Forest city, California *
312.	Bellflower city, California *			408.	Lakewood city, California *
313.	Berkeley city, California *	362.	Elk Grove city, California *	409.	Lancaster city, California *
314.	Beverly Hills city, California *	363.	Encinitas city, California *	410.	Lassen County, California *
315.	Brea city, California *	364.	Escondido city, California *	411.	Lawndale city, California *
316.	Brentwood city, California *	365.	Fairfield city, California *	412.	Lincoln city, California *
317.	Buena Park city, California *	366.	Folsom city, California *	413.	Livermore city, California *
318.	Burbank city, California *	367.	Fontana city, California *	414.	Lodi city, California *
319.	Burlingame city, California *	368.	Foster City city, California *	415.	Lompoc city, California *
320.	Butte County, California *	369.	Fountain Valley city, California *	416.	Long Beach city, California *
321.	Calaveras County, California *			417.	Los Altos city, California *
322.	Calexico city, California *	370.	Fremont city, California *	418.	Los Angeles city, California *
323.	Camarillo city, California *	371.	Fresno city, California *	419.	Los Angeles County, California *
324.	Campbell city, California *	372.	Fresno County, California *		
325.	Carlsbad city, California *	373.	Fullerton city, California *	420.	Los Banos city, California *
326.	Carson city, California *	374.	Garden Grove city, California *	421.	Los Gatos town, California *
327.	Cathedral City city, California *			422.	Lynwood city, California *
		375.	Gardena city, California *	423.	Madera city, California *
328.	Ceres city, California *	376.	Gilroy city, California *	424.	Madera County, California *
329.	Cerritos city, California *	377.	Glendale city, California *	425.	Manhattan Beach city, California *
330.	Chico city, California *	378.	Glendora city, California *		
331.	Chino city, California *	379.	Goleta city, California *	426.	Manteca city, California *
332.	Chino Hills city, California *	380.	Hanford city, California *	427.	Marin County, California *
333.	Chula Vista city, California *	381.	Hawthorne city, California *	428.	Martinez city, California *
		382.	Hayward city, California *		

429.	Mendocino County, California *	478.	Porterville city, California *	516.	San Luis Obispo city, California *
430.	Menifee city, California *	479.	Poway city, California *	517.	San Luis Obispo County, California *
431.	Menlo Park city, California *	480.	Rancho Cordova city, California *	518.	San Marcos city, California *
432.	Merced city, California *	481.	Rancho Cucamonga city, California *	519.	San Mateo city, California *
433.	Merced County, California *	482.	Rancho Palos Verdes city, California *	520.	San Mateo County, California *
434.	Milpitas city, California *	483.	Rancho Santa Margarita city, California *	521.	San Pablo city, California *
435.	Mission Viejo city, California *	484.	Redding city, California *	522.	San Rafael city, California *
436.	Modesto city, California *	485.	Redlands city, California *	523.	San Ramon city, California *
437.	Monrovia city, California *	486.	Redondo Beach city, California *	524.	Santa Ana city, California *
438.	Montclair city, California *	487.	Redwood City city, California *	525.	Santa Barbara city, California *
439.	Montebello city, California *	488.	Rialto city, California *	526.	Santa Barbara County, California *
440.	Monterey County, California *	489.	Richmond city, California *	527.	Santa Clara city, California *
441.	Monterey Park city, California *	490.	Riverside city, California *	528.	Santa Clara County, California *
442.	Moorpark city, California *	491.	Riverside County, California *	529.	Santa Clarita city, California *
443.	Moreno Valley city, California *	492.	Rocklin city, California *	530.	Santa Cruz city, California *
444.	Morgan Hill city, California *	493.	Rohnert Park city, California *	531.	Santa Cruz County, California *
445.	Mountain View city, California *	494.	Rosemead city, California *	532.	Santa Maria city, California *
446.	Murrieta city, California *	495.	Roseville city, California *	533.	Santa Monica city, California *
447.	Napa city, California *	496.	Sacramento city, California *	534.	Santa Rosa city, California *
448.	Napa County, California *	497.	Sacramento County, California *	535.	Santee city, California *
449.	National City city, California *	498.	Salinas city, California *	536.	Saratoga city, California *
450.	Nevada County, California *	499.	San Benito County, California *	537.	Seaside city, California *
451.	Newark city, California *	500.	San Bernardino city, California *	538.	Shasta County, California *
452.	Newport Beach city, California *	501.	San Bernardino County, California *	539.	Simi Valley city, California *
453.	Norwalk city, California *	502.	San Bruno city, California *	540.	Siskiyou County, California *
454.	Novato city, California *	503.	San Buenaventura (Ventura) city, California *	541.	Solano County, California *
455.	Oakland city, California *	504.	San Carlos city, California *	542.	Sonoma County, California *
456.	Oakley city, California *	505.	San Clemente city, California *	543.	South Gate city, California *
457.	Oceanside city, California *	506.	San Diego city, California *	544.	South San Francisco city, California *
458.	Ontario city, California *	507.	San Diego County, California *	545.	Stanislaus County, California *
459.	Orange city, California *	508.	San Dimas city, California *	546.	Stanton city, California *
460.	Orange County, California *	509.	San Francisco city / San Francisco County, California *	547.	Stockton city, California *
461.	Oxnard city, California *	510.	San Gabriel city, California *	548.	Sunnyvale city, California *
462.	Pacifica city, California *	511.	San Jacinto city, California *	549.	Sutter County, California *
463.	Palm Desert city, California *	512.	San Joaquin County, California *	550.	Tehama County, California *
464.	Palm Springs city, California *	513.	San Jose city, California *	551.	Temecula city, California *
465.	Palmdale city, California *	514.	San Juan Capistrano city, California *	552.	Temple City city, California *
466.	Palo Alto city, California *	515.	San Leandro city, California *	553.	Thousand Oaks city, California *
467.	Paramount city, California *			554.	Torrance city, California *
468.	Pasadena city, California *			555.	Tracy city, California *
469.	Perris city, California *			556.	Tulare city, California *
470.	Petaluma city, California *			557.	Tulare County, California *
471.	Pico Rivera city, California *			558.	Tuolumne County, California *
472.	Pittsburg city, California *				
473.	Placentia city, California *				
474.	Placer County, California *				
475.	Pleasant Hill city, California *				
476.	Pleasanton city, California *				
477.	Pomona city, California *				

559.	Turlock city, California *	610.	Corcoran city, California	660.	Marina city, California
560.	Tustin city, California *	611.	Coronado city, California	661.	Mariposa County, California
561.	Union City city, California *	612.	Cudahy city, California	662.	Marysville city, California
562.	Upland city, California *	613.	Del Norte County, California	663.	Maywood city, California
563.	Vacaville city, California *	614.	Desert Hot Springs city, California	664.	McFarland city, California
564.	Vallejo city, California *	615.	Dinuba city, California	665.	Mendota city, California
565.	Ventura County, California *	616.	Dixon city, California	666.	Mill Valley city, California
566.	Victorville city, California *	617.	Duarte city, California	667.	Millbrae city, California
567.	Visalia city, California *	618.	East Palo Alto city, California	668.	Mono County, California
568.	Vista city, California *	619.	El Cerrito city, California	669.	Monterey city, California
569.	Walnut Creek city, California *	620.	El Segundo city, California	670.	Moraga town, California
570.	Watsonville city, California *	621.	Emeryville city, California	671.	Morro Bay city, California
571.	West Covina city, California *	622.	Eureka city, California	672.	Newman city, California
572.	West Hollywood city, California *	623.	Exeter city, California	673.	Norco city, California
573.	West Sacramento city, California *	624.	Farmersville city, California	674.	Oakdale city, California
574.	Westminster city, California *	625.	Fillmore city, California	675.	Orange Cove city, California
575.	Whittier city, California *	626.	Fortuna city, California	676.	Orinda city, California
576.	Wildomar city, California *	627.	Galt city, California	677.	Oroville city, California
577.	Woodland city, California *	628.	Glenn County, California	678.	Pacific Grove city, California
578.	Yolo County, California *	629.	Grand Terrace city, California	679.	Palos Verdes Estates city, California
579.	Yorba Linda city, California *	630.	Grass Valley city, California	680.	Parlier city, California
580.	Yuba City city, California *	631.	Greenfield city, California	681.	Patterson city, California
581.	Yuba County, California *	632.	Grover Beach city, California	682.	Piedmont city, California
582.	Yucaipa city, California *	633.	Half Moon Bay city, California	683.	Pinole city, California
583.	Agoura Hills city, California	634.	Hawaiian Gardens city, California	684.	Placerville city, California
584.	Albany city, California	635.	Healdsburg city, California	685.	Plumas County, California
585.	American Canyon city, California	636.	Hercules city, California	686.	Port Hueneme city, California
586.	Anderson city, California	637.	Hermosa Beach city, California	687.	Rancho Mirage city, California
587.	Arcata city, California	638.	Hillsborough town, California	688.	Red Bluff city, California
588.	Arroyo Grande city, California	639.	Imperial Beach city, California	689.	Reedley city, California
589.	Artesia city, California	640.	Imperial city, California	690.	Ridgecrest city, California
590.	Arvin city, California	641.	Inyo County, California	691.	Ripon city, California
591.	Atwater city, California	642.	Kerman city, California	692.	Riverbank city, California
592.	Auburn city, California	643.	King City city, California	693.	San Anselmo town, California
593.	Avenal city, California	644.	Kingsburg city, California	694.	San Fernando city, California
594.	Barstow city, California	645.	La Cañada Flintridge city, California	695.	San Marino city, California
595.	Belmont city, California	646.	La Palma city, California	696.	Sanger city, California
596.	Benicia city, California	647.	Lafayette city, California	697.	Santa Fe Springs city, California
597.	Blythe city, California	648.	Laguna Beach city, California	698.	Santa Paula city, California
598.	Brawley city, California	649.	Laguna Woods city, California	699.	Scotts Valley city, California
599.	Calabasas city, California	650.	Larkspur city, California	700.	Seal Beach city, California
600.	California City city, California	651.	Lathrop city, California	701.	Selma city, California
601.	Canyon Lake city, California	652.	Lemon Grove city, California	702.	Shafter city, California
602.	Capitola city, California	653.	Lemoore city, California	703.	Shasta Lake city, California
603.	Carpinteria city, California	654.	Lindsay city, California	704.	Sierra Madre city, California
604.	Chowchilla city, California	655.	Livingston city, California	705.	Signal Hill city, California
605.	Clayton city, California	656.	Loma Linda city, California	706.	Solana Beach city, California
606.	Clearlake city, California	657.	Lomita city, California	707.	Soledad city, California
607.	Coalinga city, California	658.	Los Alamitos city, California	708.	Sonoma city, California
608.	Colusa County, California	659.	Malibu city, California	709.	South El Monte city, California
609.	Commerce city, California				

710.	South Lake Tahoe city, California	757.	Northglenn city, Colorado *	808.	Danbury city / Danbury town, Connecticut *
711.	South Pasadena city, California	758.	Parker town, Colorado *	809.	East Hartford town, Connecticut *
712.	Suisun City city, California	759.	Pueblo city, Colorado *	810.	Enfield town, Connecticut *
713.	Susanville city, California	760.	Pueblo County, Colorado *	811.	Fairfield town, Connecticut *
714.	Tehachapi city, California	761.	Summit County, Colorado *	812.	Glastonbury town, Connecticut *
715.	Trinity County, California	762.	Thornton city, Colorado *	813.	Greenwich town, Connecticut *
716.	Truckee town, California	763.	Weld County, Colorado *	814.	Groton town, Connecticut *
717.	Twentynine Palms city, California	764.	Westminster city, Colorado *	815.	Hamden town, Connecticut *
718.	Ukiah city, California	765.	Wheat Ridge city, Colorado *	816.	Hartford city / Hartford town, Connecticut *
719.	Walnut city, California	766.	Windsor town, Colorado *	817.	Manchester town, Connecticut *
720.	Wasco city, California	767.	Alamosa County, Colorado	818.	Meriden city / Meriden town, Connecticut *
721.	Windsor town, California	768.	Archuleta County, Colorado	819.	Middletown city / Middletown town, Connecticut *
722.	Yucca Valley town, California	769.	Cañon City city, Colorado	820.	Milford city, Connecticut *
723.	Adams County, Colorado *	770.	Castle Pines city, Colorado	821.	Milford town, Connecticut *
724.	Arapahoe County, Colorado *	771.	Chaffee County, Colorado	822.	Naugatuck borough / Naugatuck town, Connecticut *
725.	Arvada city, Colorado *	772.	Durango city, Colorado	823.	New Britain town / New Britain city, Connecticut *
726.	Aurora city, Colorado *	773.	Elbert County, Colorado	824.	New Haven town / New Haven city, Connecticut *
727.	Boulder city, Colorado *	774.	Erie town, Colorado	825.	Newington town, Connecticut *
728.	Boulder County, Colorado *	775.	Evans city, Colorado	826.	Norwalk city / Norwalk town, Connecticut *
729.	Brighton city, Colorado *	776.	Federal Heights city, Colorado	827.	Norwich city / Norwich town, Connecticut *
730.	Broomfield city / Broomfield County, Colorado *	777.	Firestone town, Colorado	828.	Shelton city / Shelton town, Connecticut *
731.	Castle Rock town, Colorado *	778.	Fort Morgan city, Colorado	829.	Southington town, Connecticut *
732.	Centennial city, Colorado *	779.	Frederick town, Colorado	830.	Stamford city / Stamford town, Connecticut *
733.	Colorado Springs city, Colorado *	780.	Fruita city, Colorado	831.	Stratford town, Connecticut *
734.	Commerce City city, Colorado *	781.	Golden city, Colorado	832.	Torrington city / Torrington town, Connecticut *
735.	Delta County, Colorado *	782.	Grand County, Colorado	833.	Trumbull town, Connecticut *
736.	Denver city / Denver County, Colorado *	783.	Greenwood Village city, Colorado	834.	Wallingford town, Connecticut *
737.	Douglas County, Colorado *	784.	Gunnison County, Colorado	835.	Waterbury city / Waterbury town, Connecticut *
738.	Eagle County, Colorado *	785.	Johnstown town, Colorado	836.	West Hartford town, Connecticut *
739.	El Paso County, Colorado *	786.	Las Animas County, Colorado	837.	West Haven city / West Haven town, Connecticut *
740.	Englewood city, Colorado *	787.	Logan County, Colorado	838.	Ansonia town / Ansonia city, Connecticut
741.	Fort Collins city, Colorado *	788.	Lone Tree city, Colorado		
742.	Fountain city, Colorado *	789.	Louisville city, Colorado		
743.	Fremont County, Colorado *	790.	Moffat County, Colorado		
744.	Garfield County, Colorado *	791.	Montezuma County, Colorado		
745.	Grand Junction city, Colorado *	792.	Montrose city, Colorado		
746.	Greeley city, Colorado *	793.	Morgan County, Colorado		
747.	Jefferson County, Colorado *	794.	Otero County, Colorado		
748.	La Plata County, Colorado *	795.	Park County, Colorado		
749.	Lafayette city, Colorado *	796.	Pitkin County, Colorado		
750.	Lakewood city, Colorado *	797.	Prowers County, Colorado		
751.	Larimer County, Colorado *	798.	Rio Grande County, Colorado		
752.	Littleton city, Colorado *	799.	Routt County, Colorado		
753.	Longmont city, Colorado *	800.	Steamboat Springs city, Colorado		
754.	Loveland city, Colorado *	801.	Sterling city, Colorado		
755.	Mesa County, Colorado *	802.	Superior town, Colorado		
756.	Montrose County, Colorado *	803.	Teller County, Colorado		
		804.	Wellington town, Colorado		
		805.	Yuma County, Colorado		
		806.	Bridgeport town / Bridgeport city, Connecticut *		
		807.	Bristol city / Bristol town, Connecticut *		

839.	Avon town, Connecticut	884.	Simsbury town, Connecticut	934.	Coral Gables city, Florida *
840.	Berlin town, Connecticut	885.	Somers town, Connecticut	935.	Coral Springs city, Florida *
841.	Bethel town, Connecticut	886.	South Windsor town, Connecticut	936.	Cutler Bay town, Florida *
842.	Bloomfield town, Connecticut	887.	Southbury town, Connecticut	937.	Dania Beach city, Florida *
843.	Branford town, Connecticut	888.	Stafford town, Connecticut	938.	Davie town, Florida *
844.	Brookfield town, Connecticut	889.	Stonington town, Connecticut	939.	Daytona Beach city, Florida *
845.	Canton town, Connecticut	890.	Suffield town, Connecticut	940.	Deerfield Beach city, Florida *
846.	Cheshire town, Connecticut	891.	Tolland town, Connecticut	941.	DeLand city, Florida *
847.	Clinton town, Connecticut	892.	Vernon town, Connecticut	942.	Delray Beach city, Florida *
848.	Colchester town, Connecticut	893.	Waterford town, Connecticut	943.	Deltona city, Florida *
849.	Coventry town, Connecticut	894.	Watertown town, Connecticut	944.	DeSoto County, Florida *
850.	Cromwell town, Connecticut	895.	Weston town, Connecticut	945.	Doral city, Florida *
851.	Darien town, Connecticut	896.	Westport town, Connecticut	946.	Dunedin city, Florida *
852.	Derby city / Derby town, Connecticut	897.	Wethersfield town, Connecticut	947.	Duval County / Jacksonville city, Florida *
853.	East Hampton town, Connecticut	898.	Wilton town, Connecticut	948.	Escambia County, Florida *
854.	East Haven town, Connecticut	899.	Winchester town, Connecticut	949.	Esterovillage, Florida *
855.	East Lyme town, Connecticut	900.	Windham town, Connecticut	950.	Flagler County, Florida *
856.	East Windsor town, Connecticut	901.	Windsor Locks town, Connecticut	951.	Fort Lauderdale city, Florida *
857.	Ellington town, Connecticut	902.	Windsor town, Connecticut	952.	Fort Myers city, Florida *
858.	Farmington town, Connecticut	903.	Wolcott town, Connecticut	953.	Fort Pierce city, Florida *
859.	Granby town, Connecticut	904.	Dover city, Delaware *	954.	Gadsden County, Florida *
860.	Griswold town, Connecticut	905.	Kent County, Delaware *	955.	Gainesville city, Florida *
861.	Guilford town, Connecticut	906.	New Castle County, Delaware *	956.	Greenacres city, Florida *
862.	Killingly town, Connecticut	907.	Newark city, Delaware *	957.	Hallandale Beach city, Florida *
863.	Ledyard town, Connecticut	908.	Sussex County, Delaware *	958.	Hendry County, Florida *
864.	Madison town, Connecticut	909.	Wilmington city, Delaware *	959.	Hernando County, Florida *
865.	Mansfield town, Connecticut	910.	Middletown town, Delaware	960.	Hialeah city, Florida *
866.	Monroe town, Connecticut	911.	Milford city, Delaware	961.	Highlands County, Florida *
867.	Montville town, Connecticut	912.	Smyrna town, Delaware	962.	Hillsborough County, Florida *
868.	New Canaan town, Connecticut	913.	Alachua County, Florida *	963.	Hollywood city, Florida *
869.	New Fairfield town, Connecticut	914.	Altamonte Springs city, Florida *	964.	Homestead city, Florida *
870.	New London city / New London town, Connecticut	915.	Apopka city, Florida *	965.	Indian River County, Florida *
871.	New Milford town, Connecticut	916.	Aventura city, Florida *	966.	Jackson County, Florida *
872.	Newtown town, Connecticut	917.	Bay County, Florida *	967.	Jupiter town, Florida *
873.	North Branford town, Connecticut	918.	Boca Raton city, Florida *	968.	Kissimmee city, Florida *
874.	North Haven town, Connecticut	919.	Bonita Springs city, Florida *	969.	Lake County, Florida *
875.	Old Saybrook town, Connecticut	920.	Boynton Beach city, Florida *	970.	Lake Worth city, Florida *
876.	Orange town, Connecticut	921.	Bradenton city, Florida *	971.	Lakeland city, Florida *
877.	Oxford town, Connecticut	922.	Brevard County, Florida *	972.	Largo city, Florida *
878.	Plainfield town, Connecticut	923.	Broward County, Florida *	973.	Lauderdale Lakes city, Florida *
879.	Plainville town, Connecticut	924.	Cape Coral city, Florida *	974.	Lauderhill city, Florida *
880.	Plymouth town, Connecticut	925.	Charlotte County, Florida *	975.	Lee County, Florida *
881.	Ridgefield town, Connecticut	926.	Citrus County, Florida *	976.	Leon County, Florida *
882.	Rocky Hill town, Connecticut	927.	Clay County, Florida *	977.	Levy County, Florida *
883.	Seymour town, Connecticut	928.	Clearwater city, Florida *	978.	Manatee County, Florida *
		929.	Clermont city, Florida *	979.	Margate city, Florida *
		930.	Coconut Creek city, Florida *	980.	Marion County, Florida *
		931.	Collier County, Florida *	981.	Martin County, Florida *
		932.	Columbia County, Florida *	982.	Melbourne city, Florida *
		933.	Cooper City city, Florida *	983.	Miami Beach city, Florida *
				984.	Miami city, Florida *

985. Miami Gardens city, Florida *	1036. Suwannee County, Florida *	1088. Key Biscayne village, Florida
986. Miami Lakes town, Florida *	1037. Tallahassee city, Florida *	1089. Key West city, Florida
987. Miami-Dade County, Florida *	1038. Tamarac city, Florida *	1090. Lady Lake town, Florida
988. Miramar city, Florida *	1039. Tampa city, Florida *	1091. Lake City city, Florida
989. Monroe County, Florida *	1040. Titusville city, Florida *	1092. Lake Mary city, Florida
990. Nassau County, Florida *	1041. Volusia County, Florida *	1093. Lake Wales city, Florida
991. North Lauderdale city, Florida *	1042. Wakulla County, Florida *	1094. Lantana town, Florida
992. North Miami Beach city, Florida *	1043. Walton County, Florida *	1095. Leesburg city, Florida
993. North Miami city, Florida *	1044. Wellington village, Florida *	1096. Lighthouse Point city, Florida
994. North Port city, Florida *	1045. West Palm Beach city, Florida *	1097. Longwood city, Florida
995. Oakland Park city, Florida *	1046. Weston city, Florida *	1098. Lynn Haven city, Florida
996. Ocala city, Florida *	1047. Winter Garden city, Florida *	1099. Madison County, Florida
997. Ocoee city, Florida *	1048. Winter Haven city, Florida *	1100. Maitland city, Florida
998. Okaloosa County, Florida *	1049. Winter Park city, Florida *	1101. Marco Island city, Florida
999. Okeechobee County, Florida *	1050. Winter Springs city, Florida *	1102. Miami Shores village, Florida
1000. Orange County, Florida *	1051. Atlantic Beach city, Florida	1103. Miami Springs city, Florida
1001. Orlando city, Florida *	1052. Auburndale city, Florida	1104. Milton city, Florida
1002. Ormond Beach city, Florida *	1053. Avon Park city, Florida	1105. Minneola city, Florida
1003. Osceola County, Florida *	1054. Baker County, Florida	1106. Mount Dora city, Florida
1004. Oviedo city, Florida *	1055. Bartow city, Florida	1107. Naples city, Florida
1005. Palm Bay city, Florida *	1056. Belle Glade city, Florida	1108. New Port Richey city, Florida
1006. Palm Beach County, Florida *	1057. Bradford County, Florida	1109. New Smyrna Beach city, Florida
1007. Palm Beach Gardens city, Florida *	1058. Calhoun County, Florida	1110. Niceville city, Florida
1008. Palm Coast city, Florida *	1059. Callaway city, Florida	1111. North Palm Beach village, Florida
1009. Panama City city, Florida *	1060. Cape Canaveral city, Florida	1112. Oldsmar city, Florida
1010. Parkland city, Florida *	1061. Casselberry city, Florida	1113. Opa-locka city, Florida
1011. Pasco County, Florida *	1062. Cocoa Beach city, Florida	1114. Orange City city, Florida
1012. Pembroke Pines city, Florida *	1063. Cocoa city, Florida	1115. Palatka city, Florida
1013. Pensacola city, Florida *	1064. Crestview city, Florida	1116. Palm Springs village, Florida
1014. Pinellas County, Florida *	1065. DeBary city, Florida	1117. Palmetto Bay village, Florida
1015. Pinellas Park city, Florida *	1066. Destin city, Florida	1118. Palmetto city, Florida
1016. Plant City city, Florida *	1067. Dixie County, Florida	1119. Panama City Beach city, Florida
1017. Plantation city, Florida *	1068. Edgewater city, Florida	1120. Pinecrest village, Florida
1018. Polk County, Florida *	1069. Eustis city, Florida	1121. Punta Gorda city, Florida
1019. Pompano Beach city, Florida *	1070. Fernandina Beach city, Florida	1122. Rockledge city, Florida
1020. Port Orange city, Florida *	1071. Florida City city, Florida	1123. Safety Harbor city, Florida
1021. Port St. Lucie city, Florida *	1072. Fort Walton Beach city, Florida	1124. Satellite Beach city, Florida
1022. Putnam County, Florida *	1073. Franklin County, Florida	1125. Sebastian city, Florida
1023. Riviera Beach city, Florida *	1074. Fruitland Park city, Florida	1126. Sebring city, Florida
1024. Royal Palm Beach village, Florida *	1075. Gilchrist County, Florida	1127. Seminole city, Florida
1025. Sanford city, Florida *	1076. Glades County, Florida	1128. South Daytona city, Florida
1026. Santa Rosa County, Florida *	1077. Groveland city, Florida	1129. South Miami city, Florida
1027. Sarasota city, Florida *	1078. Gulf County, Florida	1130. St. Augustine city, Florida
1028. Sarasota County, Florida *	1079. Gulfport city, Florida	1131. Stuart city, Florida
1029. Seminole County, Florida *	1080. Haines City city, Florida	1132. Sunny Isles Beach city, Florida
1030. St. Cloud city, Florida *	1081. Hamilton County, Florida	1133. Sweetwater city, Florida
1031. St. Johns County, Florida *	1082. Hardee County, Florida	1134. Tarpon Springs city, Florida
1032. St. Lucie County, Florida *	1083. Hialeah Gardens city, Florida	1135. Tavares city, Florida
1033. St. Petersburg city, Florida *	1084. Holly Hill city, Florida	1136. Taylor County, Florida
1034. Sumter County, Florida *	1085. Holmes County, Florida	1137. Temple Terrace city, Florida
1035. Sunrise city, Florida *	1086. Jacksonville Beach city, Florida	1138. Union County, Florida
	1087. Jefferson County, Florida	

- 1139. Venice city, Florida
- 1140. Vero Beach city, Florida
- 1141. Washington County, Florida
- 1142. West Melbourne city, Florida
- 1143. West Park city, Florida
- 1144. Wilton Manors city, Florida
- 1145. Zephyrhills city, Florida
- 1146. Albany city, Georgia *
- 1147. Alpharetta city, Georgia *
- 1148. Athens-Clarke County unified government, Georgia *
- 1149. Atlanta city, Georgia *
- 1150. Augusta-Richmond County consolidated government, Georgia *
- 1151. Baldwin County, Georgia *
- 1152. Barrow County, Georgia *
- 1153. Bartow County, Georgia *
- 1154. Brookhaven city, Georgia *
- 1155. Bryan County, Georgia *
- 1156. Bulloch County, Georgia *
- 1157. Camden County, Georgia *
- 1158. Canton city, Georgia *
- 1159. Carroll County, Georgia *
- 1160. Catoosa County, Georgia *
- 1161. Chamblee city, Georgia *
- 1162. Chatham County, Georgia *
- 1163. Cherokee County, Georgia *
- 1164. Clayton County, Georgia *
- 1165. Cobb County, Georgia *
- 1166. Coffee County, Georgia *
- 1167. Colquitt County, Georgia *
- 1168. Columbia County, Georgia *
- 1169. Columbus city, Georgia *
- 1170. Coweta County, Georgia *
- 1171. Dalton city, Georgia *
- 1172. DeKalb County, Georgia *
- 1173. Dougherty County, Georgia *
- 1174. Douglas County, Georgia *
- 1175. Douglasville city, Georgia *
- 1176. Dunwoody city, Georgia *
- 1177. East Point city, Georgia *
- 1178. Effingham County, Georgia *
- 1179. Fayette County, Georgia *
- 1180. Floyd County, Georgia *
- 1181. Forsyth County, Georgia *
- 1182. Fulton County, Georgia *
- 1183. Gainesville city, Georgia *
- 1184. Gilmer County, Georgia *
- 1185. Glynn County, Georgia *
- 1186. Gordon County, Georgia *
- 1187. Gwinnett County, Georgia *
- 1188. Habersham County, Georgia *
- 1189. Hall County, Georgia *
- 1190. Harris County, Georgia *
- 1191. Henry County, Georgia *
- 1192. Hinesville city, Georgia *
- 1193. Houston County, Georgia *
- 1194. Jackson County, Georgia *
- 1195. Johns Creek city, Georgia *
- 1196. Kennesaw city, Georgia *
- 1197. LaGrange city, Georgia *
- 1198. Laurens County, Georgia *
- 1199. Lawrenceville city, Georgia *
- 1200. Liberty County, Georgia *
- 1201. Lowndes County, Georgia *
- 1202. Lumpkin County, Georgia *
- 1203. Macon-Bibb County, Georgia *
- 1204. Marietta city, Georgia *
- 1205. Milton city, Georgia *
- 1206. Murray County, Georgia *
- 1207. Newnan city, Georgia *
- 1208. Newton County, Georgia *
- 1209. Oconee County, Georgia *
- 1210. Paulding County, Georgia *
- 1211. Peachtree City city, Georgia *
- 1212. Peachtree Corners city, Georgia *
- 1213. Pickens County, Georgia *
- 1214. Polk County, Georgia *
- 1215. Rockdale County, Georgia *
- 1216. Rome city, Georgia *
- 1217. Roswell city, Georgia *
- 1218. Sandy Springs city, Georgia *
- 1219. Savannah city, Georgia *
- 1220. Smyrna city, Georgia *
- 1221. South Fulton city, Georgia *
- 1222. Spalding County, Georgia *
- 1223. Statesboro city, Georgia *
- 1224. Stonecrest city, Georgia *
- 1225. Thomas County, Georgia *
- 1226. Tift County, Georgia *
- 1227. Troup County, Georgia *
- 1228. Tucker city, Georgia *
- 1229. Valdosta city, Georgia *
- 1230. Walker County, Georgia *
- 1231. Walton County, Georgia *
- 1232. Ware County, Georgia *
- 1233. Warner Robins city, Georgia *
- 1234. White County, Georgia *
- 1235. Whitfield County, Georgia *
- 1236. Woodstock city, Georgia *
- 1237. Acworth city, Georgia
- 1238. Americus city, Georgia
- 1239. Appling County, Georgia
- 1240. Bacon County, Georgia
- 1241. Bainbridge city, Georgia
- 1242. Banks County, Georgia
- 1243. Ben Hill County, Georgia
- 1244. Berrien County, Georgia
- 1245. Bleckley County, Georgia
- 1246. Brantley County, Georgia
- 1247. Braselton town, Georgia
- 1248. Brooks County, Georgia
- 1249. Brunswick city, Georgia
- 1250. Buford city, Georgia
- 1251. Burke County, Georgia
- 1252. Butts County, Georgia
- 1253. Calhoun city, Georgia
- 1254. Candler County, Georgia
- 1255. Carrollton city, Georgia
- 1256. Cartersville city, Georgia
- 1257. Charlton County, Georgia
- 1258. Chattooga County, Georgia
- 1259. Clarkston city, Georgia
- 1260. College Park city, Georgia
- 1261. Conyers city, Georgia
- 1262. Cook County, Georgia
- 1263. Cordele city, Georgia
- 1264. Covington city, Georgia
- 1265. Crawford County, Georgia
- 1266. Crisp County, Georgia
- 1267. Cusseta-Chattahoochee County unified government, Georgia
- 1268. Dade County, Georgia
- 1269. Dallas city, Georgia
- 1270. Dawson County, Georgia
- 1271. Decatur city, Georgia
- 1272. Decatur County, Georgia
- 1273. Dodge County, Georgia
- 1274. Dooly County, Georgia
- 1275. Doraville city, Georgia
- 1276. Douglas city, Georgia
- 1277. Dublin city, Georgia
- 1278. Duluth city, Georgia
- 1279. Early County, Georgia
- 1280. Elbert County, Georgia
- 1281. Emanuel County, Georgia
- 1282. Evans County, Georgia
- 1283. Fairburn city, Georgia
- 1284. Fannin County, Georgia
- 1285. Fayetteville city, Georgia
- 1286. Forest Park city, Georgia
- 1287. Franklin County, Georgia
- 1288. Grady County, Georgia
- 1289. Greene County, Georgia
- 1290. Griffin city, Georgia
- 1291. Grovetown city, Georgia
- 1292. Haralson County, Georgia
- 1293. Hart County, Georgia
- 1294. Heard County, Georgia
- 1295. Holly Springs city, Georgia
- 1296. Jasper County, Georgia

1297.	Jeff Davis County, Georgia	1352.	Villa Rica city, Georgia	1407.	Payette County, Idaho
1298.	Jefferson city, Georgia	1353.	Washington County, Georgia	1408.	Rexburg city, Idaho
1299.	Jefferson County, Georgia	1354.	Waycross city, Georgia	1409.	Shoshone County, Idaho
1300.	Jones County, Georgia	1355.	Wayne County, Georgia	1410.	Star city, Idaho
1301.	Kingsland city, Georgia	1356.	Winder city, Georgia	1411.	Teton County, Idaho
1302.	Lamar County, Georgia	1357.	Worth County, Georgia	1412.	Valley County, Idaho
1303.	Lanier County, Georgia	1358.	Hawaii County, Hawaii *	1413.	Washington County, Idaho
1304.	Lee County, Georgia	1359.	Honolulu County, Hawaii *	1414.	Adams County, Illinois *
1305.	Lilburn city, Georgia	1360.	Kauai County, Hawaii *	1415.	Addison township, Illinois *
1306.	Loganville city, Georgia	1361.	Maui County, Hawaii *	1416.	Addison village, Illinois *
1307.	Long County, Georgia	1362.	Ada County, Idaho *	1417.	Algonquin township, Illinois *
1308.	Macon County, Georgia	1363.	Bannock County, Idaho *	1418.	Algonquin village, Illinois *
1309.	Madison County, Georgia	1364.	Bingham County, Idaho *	1419.	Arlington Heights village, Illinois *
1310.	McDonough city, Georgia	1365.	Boise City city, Idaho *	1420.	Aurora city, Illinois *
1311.	McDuffie County, Georgia	1366.	Bonner County, Idaho *	1421.	Aurora township, Illinois *
1312.	McIntosh County, Georgia	1367.	Bonneville County, Idaho *	1422.	Avon township, Illinois *
1313.	Meriwether County, Georgia	1368.	Caldwell city, Idaho *	1423.	Bartlett village, Illinois *
1314.	Milledgeville city, Georgia	1369.	Canyon County, Idaho *	1424.	Batavia township, Illinois *
1315.	Mitchell County, Georgia	1370.	Coeur d'Alene city, Idaho *	1425.	Belleville city, Illinois *
1316.	Monroe city, Georgia	1371.	Idaho Falls city, Idaho *	1426.	Berwyn city, Illinois *
1317.	Monroe County, Georgia	1372.	Kootenai County, Idaho *	1427.	Berwyn township, Illinois *
1318.	Morgan County, Georgia	1373.	Latah County, Idaho *	1428.	Bloom township, Illinois *
1319.	Moultrie city, Georgia	1374.	Lewiston city, Idaho *	1429.	Bloomington township, Illinois *
1320.	Norcross city, Georgia	1375.	Madison County, Idaho *	1430.	Bloomington city, Illinois *
1321.	Oglethorpe County, Georgia	1376.	Meridian city, Idaho *	1431.	Bloomington City township, Illinois *
1322.	Peach County, Georgia	1377.	Nampa city, Idaho *	1432.	Bolingbrook village, Illinois *
1323.	Perry city, Georgia	1378.	Nez Perce County, Idaho *	1433.	Boone County, Illinois *
1324.	Pierce County, Georgia	1379.	Pocatello city, Idaho *	1434.	Bourbonnais township, Illinois *
1325.	Pike County, Georgia	1380.	Post Falls city, Idaho *	1435.	Bremen township, Illinois *
1326.	Pooler city, Georgia	1381.	Twin Falls city, Idaho *	1436.	Bristol township, Illinois *
1327.	Powder Springs city, Georgia	1382.	Twin Falls County, Idaho *	1437.	Buffalo Grove village, Illinois *
1328.	Pulaski County, Georgia	1383.	Ammon city, Idaho	1438.	Bureau County, Illinois *
1329.	Putnam County, Georgia	1384.	Blackfoot city, Idaho	1439.	Calumet City city, Illinois *
1330.	Rabun County, Georgia	1385.	Blaine County, Idaho	1440.	Capital township, Illinois *
1331.	Richmond Hill city, Georgia	1386.	Boundary County, Idaho	1441.	Carol Stream village, Illinois *
1332.	Rincon city, Georgia	1387.	Burley city, Idaho	1442.	Carpentersville village, Illinois *
1333.	Riverdale city, Georgia	1388.	Cassia County, Idaho	1443.	Caseyville township, Illinois *
1334.	Screven County, Georgia	1389.	Chubbuck city, Idaho	1444.	Champaign city, Illinois *
1335.	Snellville city, Georgia	1390.	Eagle city, Idaho	1445.	Champaign City township, Illinois *
1336.	St. Marys city, Georgia	1391.	Elmore County, Idaho	1446.	Champaign County, Illinois *
1337.	Stephens County, Georgia	1392.	Franklin County, Idaho	1447.	Chicago city, Illinois *
1338.	Stockbridge city, Georgia	1393.	Fremont County, Idaho	1448.	Christian County, Illinois *
1339.	Sugar Hill city, Georgia	1394.	Garden City city, Idaho	1449.	Cicero town / Cicero township, Illinois *
1340.	Sumter County, Georgia	1395.	Gem County, Idaho	1450.	Clinton County, Illinois *
1341.	Suwanee city, Georgia	1396.	Gooding County, Idaho	1451.	Coles County, Illinois *
1342.	Tattnall County, Georgia	1397.	Hayden city, Idaho	1452.	Collinsville township, Illinois *
1343.	Telfair County, Georgia	1398.	Idaho County, Idaho		
1344.	Thomasville city, Georgia	1399.	Jefferson County, Idaho		
1345.	Tifton city, Georgia	1400.	Jerome city, Idaho		
1346.	Toombs County, Georgia	1401.	Jerome County, Idaho		
1347.	Towns County, Georgia	1402.	Kuna city, Idaho		
1348.	Union City city, Georgia	1403.	Minidoka County, Idaho		
1349.	Union County, Georgia	1404.	Moscow city, Idaho		
1350.	Upson County, Georgia	1405.	Mountain Home city, Idaho		
1351.	Vidalia city, Georgia	1406.	Owyhee County, Idaho		

1453. Cook County, Illinois *
1454. Crystal Lake city, Illinois *
1455. Cunningham township, Illinois *
1456. Danville city, Illinois *
1457. Decatur city, Illinois *
1458. Decatur township, Illinois *
1459. DeKalb city, Illinois *
1460. DeKalb County, Illinois *
1461. DeKalb township, Illinois *
1462. Des Plaines city, Illinois *
1463. Downers Grove township, Illinois *
1464. Downers Grove village, Illinois *
1465. Du Page township, Illinois *
1466. Dundee township, Illinois *
1467. DuPage County, Illinois *
1468. Edwardsville township, Illinois *
1469. Effingham County, Illinois *
1470. Ela township, Illinois *
1471. Elgin city, Illinois *
1472. Elgin township, Illinois *
1473. Elk Grove township, Illinois *
1474. Elk Grove Village village, Illinois *
1475. Elmhurst city, Illinois *
1476. Evanston city, Illinois *
1477. Frankfort township, Illinois *
1478. Franklin County, Illinois *
1479. Fremont township, Illinois *
1480. Fulton County, Illinois *
1481. Galesburg city, Illinois *
1482. Galesburg City township, Illinois *
1483. Glendale Heights village, Illinois *
1484. Glenview village, Illinois *
1485. Grafton township, Illinois *
1486. Grundy County, Illinois *
1487. Gurnee village, Illinois *
1488. Hanover Park village, Illinois *
1489. Hanover township, Illinois *
1490. Harlem township, Illinois *
1491. Henry County, Illinois *
1492. Hoffman Estates village, Illinois *
1493. Homer township, Illinois *
1494. Jackson County, Illinois *
1495. Jefferson County, Illinois *
1496. Joliet city, Illinois *
1497. Joliet township, Illinois *
1498. Kane County, Illinois *
1499. Kankakee County, Illinois *
1500. Kendall County, Illinois *
1501. Knox County, Illinois *
1502. Lake County, Illinois *
1503. Lake Villa township, Illinois *
1504. LaSalle County, Illinois *
1505. Lee County, Illinois *
1506. Leyden township, Illinois *
1507. Libertyville township, Illinois *
1508. Lisle township, Illinois *
1509. Livingston County, Illinois *
1510. Lockport township, Illinois *
1511. Lombard village, Illinois *
1512. Lyons township, Illinois *
1513. Macon County, Illinois *
1514. Macoupin County, Illinois *
1515. Madison County, Illinois *
1516. Maine township, Illinois *
1517. Marion County, Illinois *
1518. McHenry County, Illinois *
1519. McHenry township, Illinois *
1520. McLean County, Illinois *
1521. Milton township, Illinois *
1522. Moline city, Illinois *
1523. Monroe County, Illinois *
1524. Moraine township, Illinois *
1525. Morgan County, Illinois *
1526. Mount Prospect village, Illinois *
1527. Mundelein village, Illinois *
1528. Naperville city, Illinois *
1529. Naperville township, Illinois *
1530. New Lenox township, Illinois *
1531. New Trier township, Illinois *
1532. Niles township, Illinois *
1533. Normal town, Illinois *
1534. Normal township, Illinois *
1535. Northbrook village, Illinois *
1536. Northfield township, Illinois *
1537. Nunda township, Illinois *
1538. Oak Lawn village, Illinois *
1539. Oak Park township, Illinois *
1540. Oak Park village, Illinois *
1541. Ogle County, Illinois *
1542. Orland Park village, Illinois *
1543. Orland township, Illinois *
1544. Oswego township, Illinois *
1545. Oswego village, Illinois *
1546. Palatine township, Illinois *
1547. Palatine village, Illinois *
1548. Palos township, Illinois *
1549. Park Ridge city, Illinois *
1550. Pekin city, Illinois *
1551. Peoria city, Illinois *
1552. Peoria City township, Illinois *
1553. Peoria County, Illinois *
1554. Plainfield township, Illinois *
1555. Plainfield village, Illinois *
1556. Proviso township, Illinois *
1557. Quincy city, Illinois *
1558. Quincy township, Illinois *
1559. Randolph County, Illinois *
1560. Rich township, Illinois *
1561. Rock Island city, Illinois *
1562. Rock Island County, Illinois *
1563. Rockford city, Illinois *
1564. Rockford township, Illinois *
1565. Romeoville village, Illinois *
1566. Sangamon County, Illinois *
1567. Schaumburg township, Illinois *
1568. Schaumburg village, Illinois *
1569. Shields township, Illinois *
1570. Skokie village, Illinois *
1571. South Moline township, Illinois *
1572. Springfield city, Illinois *
1573. St. Charles city, Illinois *
1574. St. Charles township, Illinois *
1575. St. Clair County, Illinois *
1576. St. Clair township, Illinois *
1577. Stephenson County, Illinois *
1578. Stickney township, Illinois *
1579. Streamwood village, Illinois *
1580. Tazewell County, Illinois *
1581. Thornton township, Illinois *
1582. Tinley Park village, Illinois *
1583. Troy township, Illinois *
1584. Urbana city, Illinois *
1585. Vermilion County, Illinois *
1586. Vernon township, Illinois *
1587. Warren township, Illinois *
1588. Waukegan city, Illinois *
1589. Waukegan township, Illinois *
1590. Wayne township, Illinois *
1591. West Deerfield township, Illinois *
1592. Wheatland township, Illinois *
1593. Wheaton city, Illinois *
1594. Wheeling township, Illinois *
1595. Wheeling village, Illinois *
1596. Whiteside County, Illinois *
1597. Will County, Illinois *
1598. Williamson County, Illinois *
1599. Winfield township, Illinois *
1600. Winnebago County, Illinois *

1601. Wood River township, Illinois *	1654. Chicago Ridge village, Illinois	1706. Grant township, Illinois
1602. Woodford County, Illinois *	1655. Clark County, Illinois	1707. Grayslake village, Illinois
1603. Woodridge village, Illinois *	1656. Clay County, Illinois	1708. Greene County, Illinois
1604. Worth township, Illinois *	1657. Collinsville city, Illinois	1709. Greenwood township, Illinois
1605. York township, Illinois *	1658. Coloma township, Illinois	1710. Groveland township, Illinois
1606. Alsip village, Illinois	1659. Columbia city, Illinois	1711. Hampton township, Illinois
1607. Alton city, Illinois	1660. Cortland township, Illinois	1712. Hancock County, Illinois
1608. Alton township, Illinois	1661. Country Club Hills city, Illinois	1713. Harrisburg township, Illinois
1609. Antioch township, Illinois	1662. Crawford County, Illinois	1714. Harvey city, Illinois
1610. Antioch village, Illinois	1663. Crest Hill city, Illinois	1715. Hazel Crest village, Illinois
1611. Aux Sable township, Illinois	1664. Crestwood village, Illinois	1716. Herrin city, Illinois
1612. Barrington township, Illinois	1665. Crete township, Illinois	1717. Hickory Hills city, Illinois
1613. Barrington village, Illinois	1666. Cuba township, Illinois	1718. Hickory Point township, Illinois
1614. Batavia city, Illinois	1667. Cumberland County, Illinois	1719. Highland Park city, Illinois
1615. Beach Park village, Illinois	1668. Danville township, Illinois	1720. Hinsdale village, Illinois
1616. Bellwood village, Illinois	1669. Darien city, Illinois	1721. Homer Glen village, Illinois
1617. Belvidere city, Illinois	1670. De Witt County, Illinois	1722. Homewood village, Illinois
1618. Belvidere township, Illinois	1671. Deerfield village, Illinois	1723. Huntley village, Illinois
1619. Bensenville village, Illinois	1672. Dixon city, Illinois	1724. Iroquois County, Illinois
1620. Benton township, Illinois	1673. Dixon township, Illinois	1725. Jacksonville city, Illinois
1621. Blackberry township, Illinois	1674. Dolton village, Illinois	1726. Jarvis township, Illinois
1622. Bloomingdale village, Illinois	1675. Dorr township, Illinois	1727. Jersey County, Illinois
1623. Blue Island city, Illinois	1676. Douglas County, Illinois	1728. Jo Daviess County, Illinois
1624. Bond County, Illinois	1677. Douglas township, Illinois	1729. Johnson County, Illinois
1625. Bourbonnais village, Illinois	1678. East Moline city, Illinois	1730. Justice village, Illinois
1626. Bradley village, Illinois	1679. East Peoria city, Illinois	1731. Kankakee city, Illinois
1627. Bridgeview village, Illinois	1680. East St. Louis city, Illinois	1732. Kankakee township, Illinois
1628. Brookfield village, Illinois	1681. East St. Louis township, Illinois	1733. Kewanee city, Illinois
1629. Bruce township, Illinois	1682. Edgar County, Illinois	1734. La Grange Park village, Illinois
1630. Burbank city, Illinois	1683. Edwardsville city, Illinois	1735. La Grange village, Illinois
1631. Burr Ridge village, Illinois	1684. Effingham city, Illinois	1736. Lake Forest city, Illinois
1632. Cahokia village, Illinois	1685. Elmwood Park village, Illinois	1737. Lake in the Hills village, Illinois
1633. Calumet township, Illinois	1686. Evergreen Park village, Illinois	1738. Lake Zurich village, Illinois
1634. Campton Hills village, Illinois	1687. Fairview Heights city, Illinois	1739. Lansing village, Illinois
1635. Campton township, Illinois	1688. Fayette County, Illinois	1740. LaSalle township, Illinois
1636. Canton city, Illinois	1689. Flagg township, Illinois	1741. Lawrence County, Illinois
1637. Canton township, Illinois	1690. Fondulac township, Illinois	1742. Lemont township, Illinois
1638. Carbondale city, Illinois	1691. Ford County, Illinois	1743. Lemont village, Illinois
1639. Carbondale township, Illinois	1692. Forest Park village, Illinois	1744. Libertyville village, Illinois
1640. Carroll County, Illinois	1693. Fox Lake village, Illinois	1745. Limestone township, Illinois
1641. Cary village, Illinois	1694. Frankfort village, Illinois	1746. Lincoln city, Illinois
1642. Cass County, Illinois	1695. Franklin Park village, Illinois	1747. Lincolnwood village, Illinois
1643. Centralia city, Illinois	1696. Freeport city, Illinois	1748. Lindenhurst village, Illinois
1644. Centralia township, Illinois	1697. Freeport township, Illinois	1749. Lisle village, Illinois
1645. Centreville township, Illinois	1698. Geneva city, Illinois	1750. Little Rock township, Illinois
1646. Champaign township, Illinois	1699. Geneva township, Illinois	1751. Lockport city, Illinois
1647. Channahon township, Illinois	1700. Glen Carbon village, Illinois	1752. Logan County, Illinois
1648. Channahon village, Illinois	1701. Glen Ellyn village, Illinois	1753. Long Creek township, Illinois
1649. Charleston city, Illinois	1702. Godfrey township, Illinois	1754. Loves Park city, Illinois
1650. Charleston township, Illinois	1703. Godfrey village, Illinois	1755. Lyons village, Illinois
1651. Chatham village, Illinois	1704. Granite City city, Illinois	1756. Machesney Park village, Illinois
1652. Cherry Valley township, Illinois	1705. Granite City township, Illinois	
1653. Chicago Heights city, Illinois		

1757.	Macomb city, Illinois	1809.	Perry County, Illinois	1861.	Washington city, Illinois
1758.	Macomb City township, Illinois	1810.	Peru township, Illinois	1862.	Washington County, Illinois
1759.	Mahomet township, Illinois	1811.	Piatt County, Illinois	1863.	Washington township, Illinois
1760.	Manhattan township, Illinois	1812.	Pike County, Illinois	1864.	Waterloo city, Illinois
1761.	Manteno township, Illinois	1813.	Plano city, Illinois	1865.	Wauconda township, Illinois
1762.	Marion city, Illinois	1814.	Pontiac city, Illinois	1866.	Wauconda village, Illinois
1763.	Markham city, Illinois	1815.	Pontiac township, Illinois	1867.	Wayne County, Illinois
1764.	Marshall County, Illinois	1816.	Prospect Heights city, Illinois	1868.	West Chicago city, Illinois
1765.	Mason County, Illinois	1817.	Rantoul township, Illinois	1869.	Westchester village, Illinois
1766.	Massac County, Illinois	1818.	Rantoul village, Illinois	1870.	Western Springs village, Illinois
1767.	Matteson village, Illinois	1819.	Richland County, Illinois	1871.	Westmont village, Illinois
1768.	Mattoon city, Illinois	1820.	Richton Park village, Illinois	1872.	White County, Illinois
1769.	Mattoon township, Illinois	1821.	River Forest township, Illinois	1873.	Wilmette village, Illinois
1770.	Maywood village, Illinois	1822.	River Forest village, Illinois	1874.	Winnetka village, Illinois
1771.	McDonough County, Illinois	1823.	Riverdale village, Illinois	1875.	Wood Dale city, Illinois
1772.	McHenry city, Illinois	1824.	Riverside township, Illinois	1876.	Wood River city, Illinois
1773.	Medina township, Illinois	1825.	Rock Island township, Illinois	1877.	Woodside township, Illinois
1774.	Melrose Park village, Illinois	1826.	Rockton township, Illinois	1878.	Woodstock city, Illinois
1775.	Menard County, Illinois	1827.	Rolling Meadows city, Illinois	1879.	Worth village, Illinois
1776.	Mercer County, Illinois	1828.	Roscoe township, Illinois	1880.	Yorkville city, Illinois
1777.	Midlothian village, Illinois	1829.	Roscoe village, Illinois	1881.	Zion city, Illinois
1778.	Minooka village, Illinois	1830.	Roselle village, Illinois	1882.	Zion township, Illinois
1779.	Mokena village, Illinois	1831.	Round Lake Beach village, Illinois	1883.	Aboite township, Indiana *
1780.	Moline township, Illinois	1832.	Round Lake village, Illinois	1884.	Adams County, Indiana *
1781.	Monee township, Illinois	1833.	Rutland township, Illinois	1885.	Adams township, Indiana *
1782.	Montgomery County, Illinois	1834.	Saline County, Illinois	1886.	Allen County, Indiana *
1783.	Montgomery village, Illinois	1835.	Sauk Village village, Illinois	1887.	Anderson city, Indiana *
1784.	Morris city, Illinois	1836.	Schiller Park village, Illinois	1888.	Anderson township, Indiana *
1785.	Morton Grove village, Illinois	1837.	Shelby County, Illinois	1889.	Bartholomew County, Indiana *
1786.	Morton township, Illinois	1838.	Shiloh Valley township, Illinois	1890.	Bloomington city, Indiana *
1787.	Morton village, Illinois	1839.	Shiloh village, Illinois	1891.	Bloomington township, Indiana *
1788.	Moultrie County, Illinois	1840.	Shorewood village, Illinois	1892.	Boone County, Indiana *
1789.	Mount Vernon city, Illinois	1841.	South Elgin village, Illinois	1893.	Calumet township, Indiana *
1790.	Mount Vernon township, Illinois	1842.	South Holland village, Illinois	1894.	Carmel city, Indiana *
1791.	Nameoki township, Illinois	1843.	South Rock Island township, Illinois	1895.	Cass County, Indiana *
1792.	New Lenox village, Illinois	1844.	Sterling city, Illinois	1896.	Center township, Indiana *
1793.	Newell township, Illinois	1845.	Sterling township, Illinois	1897.	Center township, Indiana *
1794.	Niles village, Illinois	1846.	Streator city, Illinois	1898.	Center township, Indiana *
1795.	Norridge village, Illinois	1847.	Sugar Grove township, Illinois	1899.	Center township, Indiana *
1796.	North Aurora village, Illinois	1848.	Summit village, Illinois	1900.	Center township, Indiana *
1797.	North Chicago city, Illinois	1849.	Swansea village, Illinois	1901.	Center township, Indiana *
1798.	Northlake city, Illinois	1850.	Sycamore city, Illinois	1902.	Clark County, Indiana *
1799.	Norwood Park township, Illinois	1851.	Sycamore township, Illinois	1903.	Clay township, Indiana *
1800.	O'Fallon city, Illinois	1852.	Taylorville city, Illinois	1904.	Clay township, Indiana *
1801.	O'Fallon township, Illinois	1853.	Taylorville township, Illinois	1905.	Clinton County, Indiana *
1802.	Oak Forest city, Illinois	1854.	Troy city, Illinois	1906.	Columbus city, Indiana *
1803.	Ottawa city, Illinois	1855.	Union County, Illinois	1907.	Columbus township, Indiana *
1804.	Ottawa township, Illinois	1856.	Vernon Hills village, Illinois	1908.	Concord township, Indiana *
1805.	Palos Heights city, Illinois	1857.	Villa Park village, Illinois	1909.	Crown Point city, Indiana *
1806.	Palos Hills city, Illinois	1858.	Wabash County, Illinois	1910.	Daviess County, Indiana *
1807.	Park Forest village, Illinois	1859.	Warren County, Illinois	1911.	Dearborn County, Indiana *
1808.	Pekin township, Illinois	1860.	Warrenville city, Illinois	1912.	Decatur township, Indiana *

1913. DeKalb County, Indiana *	1966. Miami County, Indiana *	2013. Wayne County, Indiana *
1914. Delaware County, Indiana *	1967. Michigan City city, Indiana *	2014. Wayne township, Indiana *
1915. Delaware township, Indiana *	1968. Mishawaka city, Indiana *	2015. Wayne township, Indiana *
1916. Dubois County, Indiana *	1969. Monroe County, Indiana *	2016. Wayne township, Indiana *
1917. Elkhart city, Indiana *	1970. Montgomery County, Indiana *	2017. Wea township, Indiana *
1918. Elkhart County, Indiana *		2018. West Lafayette city, Indiana *
1919. Elkhart township, Indiana *	1971. Morgan County, Indiana *	2019. Westfield city, Indiana *
1920. Evansville city, Indiana *	1972. Muncie city, Indiana *	2020. White River township, Indiana *
1921. Fairfield township, Indiana *	1973. New Albany city, Indiana *	2021. Whitley County, Indiana *
1922. Fall Creek township, Indiana *	1974. New Albany township, Indiana *	2022. Addison township, Indiana
1923. Fishers city, Indiana *		2023. Auburn city, Indiana
1924. Floyd County, Indiana *	1975. Noble County, Indiana *	2024. Avon town, Indiana
1925. Fort Wayne city, Indiana *	1976. Noblesville city, Indiana *	2025. Bainbridge township, Indiana
1926. Franklin township, Indiana *	1977. Noblesville township, Indiana *	2026. Baugo township, Indiana
1927. Gary city, Indiana *		2027. Bedford city, Indiana
1928. Gibson County, Indiana *	1978. North township, Indiana *	2028. Beech Grove city, Indiana
1929. Goshen city, Indiana *	1979. Ohio township, Indiana *	2029. Blackford County, Indiana
1930. Grant County, Indiana *	1980. Penn township, Indiana *	2030. Bluffton city, Indiana
1931. Greene County, Indiana *	1981. Perry township, Indiana *	2031. Boon township, Indiana
1932. Greenwood city, Indiana *	1982. Perry township, Indiana *	2032. Brown County, Indiana
1933. Guilford township, Indiana *	1983. Perry township, Indiana *	2033. Brown township, Indiana
1934. Hamilton County, Indiana *	1984. Pike township, Indiana *	2034. Brown township, Indiana
1935. Hammond city, Indiana *	1985. Plainfield town, Indiana *	2035. Brownsburg town, Indiana
1936. Hancock County, Indiana *	1986. Pleasant township, Indiana *	2036. Carroll County, Indiana
1937. Harrison County, Indiana *	1987. Portage city, Indiana *	2037. Cedar Creek township, Indiana
1938. Harrison township, Indiana *	1988. Portage township, Indiana *	2038. Cedar Creek township, Indiana
1939. Hendricks County, Indiana *	1989. Portage township, Indiana *	2039. Cedar Lake town, Indiana
1940. Henry County, Indiana *	1990. Porter County, Indiana *	2040. Center township, Indiana
1941. Hobart township, Indiana *	1991. Putnam County, Indiana *	2041. Center township, Indiana
1942. Howard County, Indiana *	1992. Richmond city, Indiana *	2042. Center township, Indiana
1943. Huntington County, Indiana *	1993. Ross township, Indiana *	2043. Center township, Indiana
1944. Jackson County, Indiana *	1994. Shelby County, Indiana *	2044. Center township, Indiana
1945. Jasper County, Indiana *	1995. South Bend city, Indiana *	2045. Center township, Indiana
1946. Jefferson County, Indiana *	1996. St. John township, Indiana *	2046. Center township, Indiana
1947. Jeffersonville city, Indiana *	1997. St. Joseph County, Indiana *	2047. Centre township, Indiana
1948. Jeffersonville township, Indiana *	1998. St. Joseph township, Indiana *	2048. Charlestown township, Indiana
	1999. Steuben County, Indiana *	2049. Chesterton town, Indiana
1949. Johnson County, Indiana *	2000. Terre Haute city, Indiana *	2050. Clarksville town, Indiana
1950. Knight township, Indiana *	2001. Tippecanoe County, Indiana *	2051. Clay County, Indiana
1951. Knox County, Indiana *	2002. Valparaiso city, Indiana *	2052. Cleveland township, Indiana
1952. Kokomo city, Indiana *	2003. Vanderburgh County, Indiana *	2053. Columbia township, Indiana
1953. Kosciusko County, Indiana *		2054. Connersville city, Indiana
1954. Lafayette city, Indiana *	2004. Vigo County, Indiana *	2055. Connersville township, Indiana
1955. LaGrange County, Indiana *	2005. Wabash County, Indiana *	
1956. Lake County, Indiana *	2006. Wabash township, Indiana *	2056. Coolspring township, Indiana
1957. LaPorte County, Indiana *	2007. Warren township, Indiana *	2057. Crawford County, Indiana
1958. Lawrence city, Indiana *	2008. Warrick County, Indiana *	2058. Crawfordsville city, Indiana
1959. Lawrence County, Indiana *	2009. Washington township, Indiana *	2059. Danville town, Indiana
1960. Lawrence township, Indiana *		2060. Decatur County, Indiana
1961. Lincoln township, Indiana *	2010. Washington township, Indiana *	2061. Dyer town, Indiana
1962. Madison County, Indiana *		2062. East Chicago city, Indiana
1963. Marion County / Indianapolis city, Indiana *	2011. Washington township, Indiana *	2063. Eel township, Indiana
1964. Marshall County, Indiana *	2012. Washington township, Indiana *	2064. Fall Creek township, Indiana
1965. Merrillville town, Indiana *		2065. Fayette County, Indiana

2066.	Fountain County, Indiana	2119.	Peru city, Indiana	2174.	Cerro Gordo County, Iowa *
2067.	Frankfort city, Indiana	2120.	Peru township, Indiana	2175.	Clinton County, Iowa *
2068.	Franklin city, Indiana	2121.	Pigeon township, Indiana	2176.	Council Bluffs city, Iowa *
2069.	Franklin County, Indiana	2122.	Pike County, Indiana	2177.	Dallas County, Iowa *
2070.	Franklin township, Indiana	2123.	Pipe Creek township, Indiana	2178.	Davenport city, Iowa *
2071.	Fulton County, Indiana	2124.	Pleasant township, Indiana	2179.	Des Moines city, Iowa *
2072.	Georgetown township, Indiana	2125.	Posey County, Indiana	2180.	Des Moines County, Iowa *
2073.	Greencastle city, Indiana	2126.	Pulaski County, Indiana	2181.	Dubuque city, Iowa *
2074.	Greencastle township, Indiana	2127.	Randolph County, Indiana	2182.	Dubuque County, Iowa *
2075.	Greenfield city, Indiana	2128.	Richland township, Indiana	2183.	Iowa City city, Iowa *
2076.	Greensburg city, Indiana	2129.	Ripley County, Indiana	2184.	Jasper County, Iowa *
2077.	Griffith town, Indiana	2130.	Rush County, Indiana	2185.	Johnson County, Iowa *
2078.	Hanover township, Indiana	2131.	Schererville town, Indiana	2186.	Lee County, Iowa *
2079.	Harris township, Indiana	2132.	Scott County, Indiana	2187.	Linn County, Iowa *
2080.	Harrison township, Indiana	2133.	Seymour city, Indiana	2188.	Marion city, Iowa *
2081.	Henry township, Indiana	2134.	Shawswick township, Indiana	2189.	Marion County, Iowa *
2082.	Highland town, Indiana	2135.	Shelbyville city, Indiana	2190.	Marshall County, Iowa *
2083.	Hobart city, Indiana	2136.	Silver Creek township, Indiana	2191.	Muscatine County, Iowa *
2084.	Honey Creek township, Indiana	2137.	Speedway town, Indiana	2192.	Polk County, Iowa *
2085.	Huntington city, Indiana	2138.	Spencer County, Indiana	2193.	Pottawattamie County, Iowa *
2086.	Huntington township, Indiana	2139.	St. John town, Indiana	2194.	Scott County, Iowa *
2087.	Jackson township, Indiana	2140.	Starke County, Indiana	2195.	Sioux City city, Iowa *
2088.	Jackson township, Indiana	2141.	Sugar Creek township, Indiana	2196.	Sioux County, Iowa *
2089.	Jasper city, Indiana	2142.	Sullivan County, Indiana	2197.	Story County, Iowa *
2090.	Jay County, Indiana	2143.	Switzerland County, Indiana	2198.	Urbandale city, Iowa *
2091.	Jefferson township, Indiana	2144.	Tipton County, Indiana	2199.	Wapello County, Iowa *
2092.	Jennings County, Indiana	2145.	Troy township, Indiana	2200.	Warren County, Iowa *
2093.	Keener township, Indiana	2146.	Union township, Indiana	2201.	Waterloo city, Iowa *
2094.	La Porte city, Indiana	2147.	Union township, Indiana	2202.	Webster County, Iowa *
2095.	Lake Station city, Indiana	2148.	Van Buren township, Indiana	2203.	West Des Moines city, Iowa *
2096.	Lawrenceburg township, Indiana	2149.	Vermillion County, Indiana	2204.	Woodbury County, Iowa *
2097.	Lebanon city, Indiana	2150.	Vernon township, Indiana	2205.	Allamakee County, Iowa
2098.	Logansport city, Indiana	2151.	Vincennes city, Indiana	2206.	Altoona city, Iowa
2099.	Lost Creek township, Indiana	2152.	Vincennes township, Indiana	2207.	Appanoose County, Iowa
2100.	Madison city, Indiana	2153.	Warsaw city, Indiana	2208.	Benton County, Iowa
2101.	Madison township, Indiana	2154.	Washington city, Indiana	2209.	Boone city, Iowa
2102.	Marion city, Indiana	2155.	Washington County, Indiana	2210.	Boone County, Iowa
2103.	Martin County, Indiana	2156.	Washington township, Indiana	2211.	Bremer County, Iowa
2104.	Martinsville city, Indiana	2157.	Washington township, Indiana	2212.	Buchanan County, Iowa
2105.	Michigan township, Indiana	2158.	Washington township, Indiana	2213.	Buena Vista County, Iowa
2106.	Mill township, Indiana	2159.	Washington township, Indiana	2214.	Burlington city, Iowa
2107.	Munster town, Indiana	2160.	Wayne township, Indiana	2215.	Butler County, Iowa
2108.	New Castle city, Indiana	2161.	Wayne township, Indiana	2216.	Carroll County, Iowa
2109.	New Haven city, Indiana	2162.	Wells County, Indiana	2217.	Cass County, Iowa
2110.	Newton County, Indiana	2163.	Westchester township, Indiana	2218.	Cedar County, Iowa
2111.	Noble township, Indiana	2164.	White County, Indiana	2219.	Cherokee County, Iowa
2112.	Orange County, Indiana	2165.	Winfield township, Indiana	2220.	Chickasaw County, Iowa
2113.	Osolo township, Indiana	2166.	Yorktown town, Indiana	2221.	Clay County, Iowa
2114.	Owen County, Indiana	2167.	Zionsville town, Indiana	2222.	Clayton County, Iowa
2115.	Parke County, Indiana	2168.	Ames city, Iowa *	2223.	Clinton city, Iowa
2116.	Patoka township, Indiana	2169.	Ankeny city, Iowa *	2224.	Clive city, Iowa
2117.	Perry County, Indiana	2170.	Bettendorf city, Iowa *	2225.	Coralville city, Iowa
2118.	Perry township, Indiana	2171.	Black Hawk County, Iowa *	2226.	Crawford County, Iowa
		2172.	Cedar Falls city, Iowa *	2227.	Delaware County, Iowa
		2173.	Cedar Rapids city, Iowa *	2228.	Dickinson County, Iowa

2229. Fairfield city, Iowa
2230. Fayette County, Iowa
2231. Floyd County, Iowa
2232. Fort Dodge city, Iowa
2233. Fort Madison city, Iowa
2234. Franklin County, Iowa
2235. Grimes city, Iowa
2236. Grundy County, Iowa
2237. Guthrie County, Iowa
2238. Hamilton County, Iowa
2239. Hancock County, Iowa
2240. Hardin County, Iowa
2241. Harrison County, Iowa
2242. Henry County, Iowa
2243. Indianola city, Iowa
2244. Iowa County, Iowa
2245. Jackson County, Iowa
2246. Jefferson County, Iowa
2247. Johnston city, Iowa
2248. Jones County, Iowa
2249. Keokuk city, Iowa
2250. Keokuk County, Iowa
2251. Kossuth County, Iowa
2252. Le Mars city, Iowa
2253. Louisa County, Iowa
2254. Lyon County, Iowa
2255. Madison County, Iowa
2256. Mahaska County, Iowa
2257. Marshalltown city, Iowa
2258. Mason City city, Iowa
2259. Mills County, Iowa
2260. Mitchell County, Iowa
2261. Muscatine city, Iowa
2262. Newton city, Iowa
2263. North Liberty city, Iowa
2264. Norwalk city, Iowa
2265. O'Brien County, Iowa
2266. Oskaloosa city, Iowa
2267. Ottumwa city, Iowa
2268. Page County, Iowa
2269. Pella city, Iowa
2270. Pleasant Hill city, Iowa
2271. Plymouth County, Iowa
2272. Poweshiek County, Iowa
2273. Shelby County, Iowa
2274. Spencer city, Iowa
2275. Storm Lake city, Iowa
2276. Tama County, Iowa
2277. Union County, Iowa
2278. Washington County, Iowa
2279. Waukee city, Iowa
2280. Waverly city, Iowa
2281. Winnebago County, Iowa
2282. Winneshiek County, Iowa
2283. Wright County, Iowa
2284. Butler County, Kansas *
2285. Cowley County, Kansas *
2286. Crawford County, Kansas *
2287. Douglas County, Kansas *
2288. Finney County, Kansas *
2289. Ford County, Kansas *
2290. Geary County, Kansas *
2291. Harvey County, Kansas *
2292. Hutchinson city, Kansas *
2293. Johnson County, Kansas *
2294. Kansas City city, Kansas *
2295. Lawrence city, Kansas *
2296. Leavenworth city, Kansas *
2297. Leavenworth County, Kansas *
2298. Leawood city, Kansas *
2299. Lenexa city, Kansas *
2300. Lyon County, Kansas *
2301. Manhattan city, Kansas *
2302. Miami County, Kansas *
2303. Montgomery County, Kansas *
2304. Olathe city, Kansas *
2305. Overland Park city, Kansas *
2306. Reno County, Kansas *
2307. Riley County, Kansas *
2308. Salina city, Kansas *
2309. Saline County, Kansas *
2310. Sedgwick County, Kansas *
2311. Shawnee city, Kansas *
2312. Shawnee County, Kansas *
2313. Topeka city, Kansas *
2314. Wichita city, Kansas *
2315. Allen County, Kansas
2316. Andover city, Kansas
2317. Arkansas City city, Kansas
2318. Atchison city, Kansas
2319. Atchison County, Kansas
2320. Barton County, Kansas
2321. Bourbon County, Kansas
2322. Bruno township, Kansas
2323. Cherokee County, Kansas
2324. Derby city, Kansas
2325. Dickinson County, Kansas
2326. Dodge City city, Kansas
2327. El Dorado city, Kansas
2328. Ellis County, Kansas
2329. Emporia city, Kansas
2330. Fairmount township, Kansas
2331. Franklin County, Kansas
2332. Garden City city, Kansas
2333. Gardner city, Kansas
2334. Great Bend city, Kansas
2335. Hays city, Kansas
2336. Haysville city, Kansas
2337. Jackson County, Kansas
2338. Jefferson County, Kansas
2339. Junction City city, Kansas
2340. Labette County, Kansas
2341. Lansing city, Kansas
2342. Liberal city, Kansas
2343. Madison township, Kansas
2344. Marion County, Kansas
2345. McPherson city, Kansas
2346. McPherson County, Kansas
2347. Merriam city, Kansas
2348. Nemaha County, Kansas
2349. Neosho County, Kansas
2350. Newton city, Kansas
2351. Osage County, Kansas
2352. Ottawa city, Kansas
2353. Pittsburg city, Kansas
2354. Pottawatomie County, Kansas
2355. Prairie Village city, Kansas
2356. Riverside township, Kansas
2357. Rockford township, Kansas
2358. Seward County, Kansas
2359. Soldier township, Kansas
2360. Sumner County, Kansas
2361. Winfield city, Kansas
2362. Barren County, Kentucky *
2363. Boone County, Kentucky *
2364. Bowling Green city, Kentucky *
2365. Boyd County, Kentucky *
2366. Boyle County, Kentucky *
2367. Bullitt County, Kentucky *
2368. Calloway County, Kentucky *
2369. Campbell County, Kentucky *
2370. Christian County, Kentucky *
2371. Clark County, Kentucky *
2372. Covington city, Kentucky *
2373. Daviess County, Kentucky *
2374. Elizabethtown city, Kentucky *
2375. Florence city, Kentucky *
2376. Floyd County, Kentucky *
2377. Franklin County, Kentucky *
2378. Georgetown city, Kentucky *
2379. Graves County, Kentucky *
2380. Greenup County, Kentucky *
2381. Hardin County, Kentucky *
2382. Henderson County, Kentucky *
2383. Hopkins County, Kentucky *
2384. Hopkinsville city, Kentucky *
2385. Jessamine County, Kentucky *
2386. Kenton County, Kentucky *
2387. Knox County, Kentucky *
2388. Laurel County, Kentucky *

2389.	Lexington-Fayette urban county, Kentucky *	2438.	Harrison County, Kentucky	2491.	Washington County, Kentucky
2390.	Louisville/Jefferson County metro government, Kentucky *	2439.	Hart County, Kentucky	2492.	Wayne County, Kentucky
2391.	Madison County, Kentucky *	2440.	Henderson city, Kentucky	2493.	Webster County, Kentucky
2392.	Marshall County, Kentucky *	2441.	Henry County, Kentucky	2494.	Winchester city, Kentucky
2393.	McCracken County, Kentucky *	2442.	Independence city, Kentucky	2495.	Woodford County, Kentucky
2394.	Muhlenberg County, Kentucky *	2443.	Jackson County, Kentucky	2496.	Acadia Parish, Louisiana *
2395.	Nelson County, Kentucky *	2444.	Jeffersontown city, Kentucky	2497.	Alexandria city, Louisiana *
2396.	Nicholasville city, Kentucky *	2445.	Johnson County, Kentucky	2498.	Ascension Parish, Louisiana *
2397.	Oldham County, Kentucky *	2446.	Knott County, Kentucky	2499.	Avoyelles Parish, Louisiana *
2398.	Owensboro city, Kentucky *	2447.	Larue County, Kentucky	2500.	Baton Rouge city, Louisiana *
2399.	Pike County, Kentucky *	2448.	Lawrence County, Kentucky	2501.	Beauregard Parish, Louisiana *
2400.	Pulaski County, Kentucky *	2449.	Lawrenceburg city, Kentucky	2502.	Bossier City city, Louisiana *
2401.	Richmond city, Kentucky *	2450.	Letcher County, Kentucky	2503.	Bossier Parish, Louisiana *
2402.	Scott County, Kentucky *	2451.	Lewis County, Kentucky	2504.	Caddo Parish, Louisiana *
2403.	Shelby County, Kentucky *	2452.	Lincoln County, Kentucky	2505.	Calcasieu Parish, Louisiana *
2404.	Warren County, Kentucky *	2453.	Logan County, Kentucky	2506.	East Baton Rouge Parish, Louisiana *
2405.	Whitley County, Kentucky *	2454.	Lyndon city, Kentucky	2507.	Evangeline Parish, Louisiana *
2406.	Adair County, Kentucky	2455.	Madisonville city, Kentucky	2508.	Iberia Parish, Louisiana *
2407.	Allen County, Kentucky	2456.	Magoffin County, Kentucky	2509.	Iberville Parish, Louisiana *
2408.	Anderson County, Kentucky	2457.	Marion County, Kentucky	2510.	Jefferson Davis Parish, Louisiana *
2409.	Ashland city, Kentucky	2458.	Martin County, Kentucky	2511.	Jefferson Parish, Louisiana *
2410.	Bardstown city, Kentucky	2459.	Mason County, Kentucky	2512.	Kenner city, Louisiana *
2411.	Bath County, Kentucky	2460.	McCreary County, Kentucky	2513.	Lafayette city, Louisiana *
2412.	Bell County, Kentucky	2461.	Meade County, Kentucky	2514.	Lafayette Parish, Louisiana *
2413.	Berea city, Kentucky	2462.	Mercer County, Kentucky	2515.	Lafourche Parish, Louisiana *
2414.	Bourbon County, Kentucky	2463.	Metcalfe County, Kentucky	2516.	Lake Charles city, Louisiana *
2415.	Breathitt County, Kentucky	2464.	Monroe County, Kentucky	2517.	Lincoln Parish, Louisiana *
2416.	Breckinridge County, Kentucky	2465.	Montgomery County, Kentucky	2518.	Livingston Parish, Louisiana *
2417.	Butler County, Kentucky	2466.	Morgan County, Kentucky	2519.	Monroe city, Louisiana *
2418.	Caldwell County, Kentucky	2467.	Mount Washington city, Kentucky	2520.	Natchitoches Parish, Louisiana *
2419.	Campbellsville city, Kentucky	2468.	Murray city, Kentucky	2521.	New Orleans city / Orleans Parish, Louisiana *
2420.	Carroll County, Kentucky	2469.	Newport city, Kentucky	2522.	Ouachita Parish, Louisiana *
2421.	Carter County, Kentucky	2470.	Ohio County, Kentucky	2523.	Rapides Parish, Louisiana *
2422.	Casey County, Kentucky	2471.	Owen County, Kentucky	2524.	Shreveport city, Louisiana *
2423.	Clay County, Kentucky	2472.	Paducah city, Kentucky	2525.	St. Bernard Parish, Louisiana *
2424.	Clinton County, Kentucky	2473.	Pendleton County, Kentucky	2526.	St. Charles Parish, Louisiana *
2425.	Danville city, Kentucky	2474.	Perry County, Kentucky	2527.	St. John the Baptist Parish, Louisiana *
2426.	Edmonson County, Kentucky	2475.	Powell County, Kentucky	2528.	St. Landry Parish, Louisiana *
2427.	Erlanger city, Kentucky	2476.	Radcliff city, Kentucky	2529.	St. Martin Parish, Louisiana *
2428.	Estill County, Kentucky	2477.	Rockcastle County, Kentucky	2530.	St. Mary Parish, Louisiana *
2429.	Fleming County, Kentucky	2478.	Rowan County, Kentucky	2531.	St. Tammany Parish, Louisiana *
2430.	Fort Thomas city, Kentucky	2479.	Russell County, Kentucky	2532.	Tangipahoa Parish, Louisiana *
2431.	Frankfort city, Kentucky	2480.	Shelbyville city, Kentucky	2533.	Terrebonne Parish, Louisiana *
2432.	Garrard County, Kentucky	2481.	Shepherdsville city, Kentucky	2534.	Vermilion Parish, Louisiana *
2433.	Glasgow city, Kentucky	2482.	Shively city, Kentucky	2535.	Vernon Parish, Louisiana *
2434.	Grant County, Kentucky	2483.	Simpson County, Kentucky		
2435.	Grayson County, Kentucky	2484.	Somerset city, Kentucky		
2436.	Green County, Kentucky	2485.	Spencer County, Kentucky		
2437.	Harlan County, Kentucky	2486.	St. Matthews city, Kentucky		
		2487.	Taylor County, Kentucky		
		2488.	Todd County, Kentucky		
		2489.	Trigg County, Kentucky		
		2490.	Union County, Kentucky		

2536. Washington Parish, Louisiana *
 2537. Webster Parish, Louisiana *
 2538. Abbeville city, Louisiana
 2539. Allen Parish, Louisiana
 2540. Assumption Parish, Louisiana
 2541. Baker city, Louisiana
 2542. Bastrop city, Louisiana
 2543. Bienville Parish, Louisiana
 2544. Bogalusa city, Louisiana
 2545. Broussard city, Louisiana
 2546. Central city, Louisiana
 2547. Claiborne Parish, Louisiana
 2548. Concordia Parish, Louisiana
 2549. Covington city, Louisiana
 2550. Crowley city, Louisiana
 2551. De Soto Parish, Louisiana
 2552. DeRidder city, Louisiana
 2553. East Feliciana Parish, Louisiana
 2554. Franklin Parish, Louisiana
 2555. Gonzales city, Louisiana
 2556. Grant Parish, Louisiana
 2557. Gretna city, Louisiana
 2558. Hammond city, Louisiana
 2559. Jackson Parish, Louisiana
 2560. LaSalle Parish, Louisiana
 2561. Madison Parish, Louisiana
 2562. Mandeville city, Louisiana
 2563. Minden city, Louisiana
 2564. Morehouse Parish, Louisiana
 2565. Morgan City city, Louisiana
 2566. Natchitoches city, Louisiana
 2567. New Iberia city, Louisiana
 2568. Opelousas city, Louisiana
 2569. Pineville city, Louisiana
 2570. Plaquemines Parish, Louisiana
 2571. Pointe Coupee Parish, Louisiana
 2572. Richland Parish, Louisiana
 2573. Ruston city, Louisiana
 2574. Sabine Parish, Louisiana
 2575. Slidell city, Louisiana
 2576. St. Helena Parish, Louisiana
 2577. St. James Parish, Louisiana
 2578. Sulphur city, Louisiana
 2579. Thibodaux city, Louisiana
 2580. Union Parish, Louisiana
 2581. West Baton Rouge Parish, Louisiana
 2582. West Carroll Parish, Louisiana
 2583. West Feliciana Parish, Louisiana
 2584. West Monroe city, Louisiana
 2585. Winn Parish, Louisiana
 2586. Youngsville city, Louisiana
 2587. Zachary city, Louisiana
 2588. Androscoggin County, Maine *
 2589. Aroostook County, Maine *
 2590. Bangor city, Maine *
 2591. Cumberland County, Maine *
 2592. Franklin County, Maine *
 2593. Hancock County, Maine *
 2594. Kennebec County, Maine *
 2595. Knox County, Maine *
 2596. Lewiston city, Maine *
 2597. Lincoln County, Maine *
 2598. Oxford County, Maine *
 2599. Penobscot County, Maine *
 2600. Portland city, Maine *
 2601. Sagadahoc County, Maine *
 2602. Somerset County, Maine *
 2603. Waldo County, Maine *
 2604. Washington County, Maine *
 2605. York County, Maine *
 2606. Auburn city, Maine
 2607. Augusta city, Maine
 2608. Biddeford city, Maine
 2609. Brunswick town, Maine
 2610. Falmouth town, Maine
 2611. Gorham town, Maine
 2612. Kennebunk town, Maine
 2613. Orono town, Maine
 2614. Piscataquis County, Maine
 2615. Saco city, Maine
 2616. Sanford city, Maine
 2617. Scarborough town, Maine
 2618. South Portland city, Maine
 2619. Standish town, Maine
 2620. Waterville city, Maine
 2621. Wells town, Maine
 2622. Westbrook city, Maine
 2623. Windham town, Maine
 2624. York town, Maine
 2625. Allegany County, Maryland *
 2626. Annapolis city, Maryland *
 2627. Anne Arundel County, Maryland *
 2628. Baltimore city, Maryland *
 2629. Baltimore County, Maryland *
 2630. Bowie city, Maryland *
 2631. Calvert County, Maryland *
 2632. Caroline County, Maryland *
 2633. Carroll County, Maryland *
 2634. Cecil County, Maryland *
 2635. Charles County, Maryland *
 2636. College Park city, Maryland *
 2637. Dorchester County, Maryland *
 2638. Frederick city, Maryland *
 2639. Frederick County, Maryland *
 2640. Gaithersburg city, Maryland *
 2641. Hagerstown city, Maryland *
 2642. Harford County, Maryland *
 2643. Howard County, Maryland *
 2644. Montgomery County, Maryland *
 2645. Prince George's County, Maryland *
 2646. Queen Anne's County, Maryland *
 2647. Rockville city, Maryland *
 2648. Salisbury city, Maryland *
 2649. St. Mary's County, Maryland *
 2650. Talbot County, Maryland *
 2651. Washington County, Maryland *
 2652. Wicomico County, Maryland *
 2653. Worcester County, Maryland *
 2654. Aberdeen city, Maryland
 2655. Bel Air town, Maryland
 2656. Cambridge city, Maryland
 2657. Cumberland city, Maryland
 2658. Easton town, Maryland
 2659. Elkton town, Maryland
 2660. Garrett County, Maryland
 2661. Greenbelt city, Maryland
 2662. Havre de Grace city, Maryland
 2663. Hyattsville city, Maryland
 2664. Kent County, Maryland
 2665. Laurel city, Maryland
 2666. New Carrollton city, Maryland
 2667. Somerset County, Maryland
 2668. Takoma Park city, Maryland
 2669. Westminster city, Maryland
 2670. Amherst town, Massachusetts *
 2671. Andover town, Massachusetts *
 2672. Arlington town, Massachusetts *
 2673. Attleboro city, Massachusetts *
 2674. Barnstable County, Massachusetts *
 2675. Barnstable Town city, Massachusetts *
 2676. Beverly city, Massachusetts *
 2677. Billerica town, Massachusetts *
 2678. Boston city, Massachusetts *
 2679. Braintree Town city, Massachusetts *

2680.	Bristol County, Massachusetts *	2712.	North Andover town, Massachusetts *	2749.	Charlton town, Massachusetts
2681.	Brockton city, Massachusetts *	2713.	Peabody city, Massachusetts *	2750.	Clinton town, Massachusetts
2682.	Brookline town, Massachusetts *	2714.	Pittsfield city, Massachusetts *	2751.	Concord town, Massachusetts
2683.	Cambridge city, Massachusetts *	2715.	Plymouth County, Massachusetts *	2752.	Danvers town, Massachusetts
2684.	Chelmsford town, Massachusetts *	2716.	Plymouth town, Massachusetts *	2753.	Dedham town, Massachusetts
2685.	Chelsea city, Massachusetts *	2717.	Quincy city, Massachusetts *	2754.	Dennis town, Massachusetts
2686.	Chicopee city, Massachusetts *	2718.	Randolph Town city, Massachusetts *	2755.	Dudley town, Massachusetts
2687.	Dartmouth town, Massachusetts *	2719.	Revere city, Massachusetts *	2756.	Dukes County, Massachusetts
2688.	Dracut town, Massachusetts *	2720.	Salem city, Massachusetts *	2757.	Duxbury town, Massachusetts
2689.	Everett city, Massachusetts *	2721.	Shrewsbury town, Massachusetts *	2758.	East Bridgewater town, Massachusetts
2690.	Fall River city, Massachusetts *	2722.	Somerville city, Massachusetts *	2759.	East Longmeadow town, Massachusetts
2691.	Falmouth town, Massachusetts *	2723.	Springfield city, Massachusetts *	2760.	Easthampton Town city, Massachusetts
2692.	Fitchburg city, Massachusetts *	2724.	Taunton city, Massachusetts *	2761.	Easton town, Massachusetts
2693.	Framingham city, Massachusetts *	2725.	Tewksbury town, Massachusetts *	2762.	Fairhaven town, Massachusetts
2694.	Franklin Town city, Massachusetts *	2726.	Waltham city, Massachusetts *	2763.	Foxborough town, Massachusetts
2695.	Gloucester city, Massachusetts *	2727.	Watertown Town city, Massachusetts *	2764.	Gardner city, Massachusetts
2696.	Haverhill city, Massachusetts *	2728.	Westfield city, Massachusetts *	2765.	Grafton town, Massachusetts
2697.	Holyoke city, Massachusetts *	2729.	Weymouth Town city, Massachusetts *	2766.	Greenfield Town city, Massachusetts
2698.	Lawrence city, Massachusetts *	2730.	Woburn city, Massachusetts *	2767.	Groton town, Massachusetts
2699.	Leominster city, Massachusetts *	2731.	Worcester city, Massachusetts *	2768.	Hanover town, Massachusetts
2700.	Lexington town, Massachusetts *	2732.	Abington town, Massachusetts	2769.	Hanson town, Massachusetts
2701.	Lowell city, Massachusetts *	2733.	Acton town, Massachusetts	2770.	Harwich town, Massachusetts
2702.	Lynn city, Massachusetts *	2734.	Acushnet town, Massachusetts	2771.	Hingham town, Massachusetts
2703.	Malden city, Massachusetts *	2735.	Agawam Town city, Massachusetts	2772.	Holbrook town, Massachusetts
2704.	Marlborough city, Massachusetts *	2736.	Amesbury Town city, Massachusetts	2773.	Holden town, Massachusetts
2705.	Medford city, Massachusetts *	2737.	Ashland town, Massachusetts	2774.	Holliston town, Massachusetts
2706.	Methuen Town city, Massachusetts *	2738.	Athol town, Massachusetts	2775.	Hopkinton town, Massachusetts
2707.	Natick town, Massachusetts *	2739.	Auburn town, Massachusetts	2776.	Hudson town, Massachusetts
2708.	Needham town, Massachusetts *	2740.	Bedford town, Massachusetts	2777.	Hull town, Massachusetts
2709.	New Bedford city, Massachusetts *	2741.	Belchertown town, Massachusetts	2778.	Ipswich town, Massachusetts
2710.	Newton city, Massachusetts *	2742.	Bellingham town, Massachusetts	2779.	Kingston town, Massachusetts
2711.	Norfolk County, Massachusetts *	2743.	Belmont town, Massachusetts	2780.	Lakeville town, Massachusetts
		2744.	Bourne town, Massachusetts	2781.	Leicester town, Massachusetts
		2745.	Bridgewater Town city, Massachusetts	2782.	Littleton town, Massachusetts
		2746.	Burlington town, Massachusetts	2783.	Longmeadow town, Massachusetts
		2747.	Canton town, Massachusetts	2784.	Ludlow town, Massachusetts
		2748.	Carver town, Massachusetts	2785.	Lunenburg town, Massachusetts
				2786.	Lynnfield town, Massachusetts
				2787.	Mansfield town, Massachusetts
				2788.	Marblehead town, Massachusetts
				2789.	Marshfield town, Massachusetts
				2790.	Mashpee town, Massachusetts
				2791.	Maynard town, Massachusetts

2792. Medfield town, Massachusetts	2831. Stoughton town, Massachusetts	2869. Canton charter township, Michigan *
2793. Medway town, Massachusetts	2832. Sudbury town, Massachusetts	2870. Cass County, Michigan *
2794. Melrose city, Massachusetts	2833. Swampscott town, Massachusetts	2871. Chesterfield township, Michigan *
2795. Middleborough town, Massachusetts	2834. Swansea town, Massachusetts	2872. Chippewa County, Michigan *
2796. Middleton town, Massachusetts	2835. Tyngsborough town, Massachusetts	2873. Clare County, Michigan *
2797. Milford town, Massachusetts	2836. Uxbridge town, Massachusetts	2874. Clinton charter township, Michigan *
2798. Millbury town, Massachusetts	2837. Wakefield town, Massachusetts	2875. Clinton County, Michigan *
2799. Milton town, Massachusetts	2838. Walpole town, Massachusetts	2876. Commerce charter township, Michigan *
2800. Nantucket town, Massachusetts	2839. Wareham town, Massachusetts	2877. Dearborn city, Michigan *
2801. Newburyport city, Massachusetts	2840. Wayland town, Massachusetts	2878. Dearborn Heights city, Michigan *
2802. Norfolk town, Massachusetts	2841. Webster town, Massachusetts	2879. Delta charter township, Michigan *
2803. North Adams city, Massachusetts	2842. Wellesley town, Massachusetts	2880. Delta County, Michigan *
2804. North Attleborough town, Massachusetts	2843. West Springfield Town city, Massachusetts	2881. Detroit city, Michigan *
2805. North Reading town, Massachusetts	2844. Westborough town, Massachusetts	2882. East Lansing city, Michigan *
2806. Northampton city, Massachusetts	2845. Westford town, Massachusetts	2883. Eastpointe city, Michigan *
2807. Northborough town, Massachusetts	2846. Weston town, Massachusetts	2884. Eaton County, Michigan *
2808. Northbridge town, Massachusetts	2847. Westport town, Massachusetts	2885. Emmet County, Michigan *
2809. Norton town, Massachusetts	2848. Westwood town, Massachusetts	2886. Farmington Hills city, Michigan *
2810. Norwell town, Massachusetts	2849. Whitman town, Massachusetts	2887. Flint charter township, Michigan *
2811. Norwood town, Massachusetts	2850. Wilbraham town, Massachusetts	2888. Flint city, Michigan *
2812. Oxford town, Massachusetts	2851. Wilmington town, Massachusetts	2889. Genesee County, Michigan *
2813. Palmer Town city, Massachusetts	2852. Winchendon town, Massachusetts	2890. Georgetown charter township, Michigan *
2814. Pembroke town, Massachusetts	2853. Winchester town, Massachusetts	2891. Grand Blanc charter township, Michigan *
2815. Pepperell town, Massachusetts	2854. Winthrop Town city, Massachusetts	2892. Grand Rapids city, Michigan *
2816. Raynham town, Massachusetts	2855. Wrentham town, Massachusetts	2893. Grand Traverse County, Michigan *
2817. Reading town, Massachusetts	2856. Yarmouth town, Massachusetts	2894. Gratiot County, Michigan *
2818. Rehoboth town, Massachusetts	2857. Allegan County, Michigan *	2895. Hillsdale County, Michigan *
2819. Rockland town, Massachusetts	2858. Ann Arbor city, Michigan *	2896. Holland charter township, Michigan *
2820. Sandwich town, Massachusetts	2859. Barry County, Michigan *	2897. Holland city, Michigan *
2821. Saugus town, Massachusetts	2860. Battle Creek city, Michigan *	2898. Houghton County, Michigan *
2822. Scituate town, Massachusetts	2861. Bay City city, Michigan *	2899. Huron County, Michigan *
2823. Seekonk town, Massachusetts	2862. Bay County, Michigan *	2900. Independence charter township, Michigan *
2824. Sharon town, Massachusetts	2863. Bedford township, Michigan *	2901. Ingham County, Michigan *
2825. Somerset town, Massachusetts	2864. Berrien County, Michigan *	2902. Ionia County, Michigan *
2826. South Hadley town, Massachusetts	2865. Bloomfield charter township, Michigan *	2903. Isabella County, Michigan *
2827. Southborough town, Massachusetts	2866. Branch County, Michigan *	2904. Jackson city, Michigan *
2828. Southbridge Town city, Massachusetts	2867. Brownstown charter township, Michigan *	2905. Jackson County, Michigan *
2829. Spencer town, Massachusetts	2868. Calhoun County, Michigan *	2906. Kalamazoo city, Michigan *
2830. Stoneham town, Massachusetts		2907. Kalamazoo County, Michigan *
		2908. Kent County, Michigan *
		2909. Kentwood city, Michigan *

2910. Lansing city, Michigan *	2951. Taylor city, Michigan *	2993. Cascade charter township, Michigan
2911. Lapeer County, Michigan *	2952. Troy city, Michigan *	2994. Charlevoix County, Michigan
2912. Lenawee County, Michigan *	2953. Tuscola County, Michigan *	2995. Cheboygan County, Michigan
2913. Lincoln Park city, Michigan *	2954. Van Buren County, Michigan *	2996. Clawson city, Michigan
2914. Livingston County, Michigan *	2955. Warren city, Michigan *	2997. Coldwater city, Michigan
2915. Livonia city, Michigan *	2956. Washtenaw County, Michigan *	2998. Comstock charter township, Michigan
2916. Macomb County, Michigan *	2957. Waterford charter township, Michigan *	2999. Cooper charter township, Michigan
2917. Macomb township, Michigan *	2958. Wayne County, Michigan *	3000. Crawford County, Michigan
2918. Marquette County, Michigan *	2959. West Bloomfield charter township, Michigan *	3001. Davison township, Michigan
2919. Mecosta County, Michigan *	2960. Westland city, Michigan *	3002. Delhi charter township, Michigan
2920. Meridian charter township, Michigan *	2961. Wexford County, Michigan *	3003. DeWitt charter township, Michigan
2921. Midland city, Michigan *	2962. White Lake charter township, Michigan *	3004. Dickinson County, Michigan
2922. Midland County, Michigan *	2963. Wyoming city, Michigan *	3005. East Bay township, Michigan
2923. Monroe County, Michigan *	2964. Ypsilanti charter township, Michigan *	3006. East Grand Rapids city, Michigan
2924. Montcalm County, Michigan *	2965. Ada township, Michigan	3007. Egelston township, Michigan
2925. Muskegon city, Michigan *	2966. Adrian city, Michigan	3008. Emmett charter township, Michigan
2926. Muskegon County, Michigan *	2967. Alcona County, Michigan	3009. Escanaba city, Michigan
2927. Newaygo County, Michigan *	2968. Algoma township, Michigan	3010. Farmington city, Michigan
2928. Novi city, Michigan *	2969. Allen Park city, Michigan	3011. Fenton charter township, Michigan
2929. Oakland County, Michigan *	2970. Allendale charter township, Michigan	3012. Fenton city, Michigan
2930. Orion charter township, Michigan *	2971. Alpena County, Michigan	3013. Ferndale city, Michigan
2931. Ottawa County, Michigan *	2972. Alpine township, Michigan	3014. Flat Rock city, Michigan
2932. Pittsfield charter township, Michigan *	2973. Antrim County, Michigan	3015. Flushing charter township, Michigan
2933. Plainfield charter township, Michigan *	2974. Antwerp township, Michigan	3016. Fort Gratiot charter township, Michigan
2934. Pontiac city, Michigan *	2975. Arenac County, Michigan	3017. Fraser city, Michigan
2935. Portage city, Michigan *	2976. Auburn Hills city, Michigan	3018. Frenchtown township, Michigan
2936. Redford charter township, Michigan *	2977. Bangor charter township, Michigan	3019. Fruitport charter township, Michigan
2937. Rochester Hills city, Michigan *	2978. Bath charter township, Michigan	3020. Gaines charter township, Michigan
2938. Roseville city, Michigan *	2979. Benton charter township, Michigan	3021. Garden City city, Michigan
2939. Royal Oak city, Michigan *	2980. Benzie County, Michigan	3022. Garfield charter township, Michigan
2940. Saginaw charter township, Michigan *	2981. Berkley city, Michigan	3023. Genesee charter township, Michigan
2941. Saginaw city, Michigan *	2982. Beverly Hills village, Michigan	3024. Genoa township, Michigan
2942. Saginaw County, Michigan *	2983. Big Rapids city, Michigan	3025. Gladwin County, Michigan
2943. Sanilac County, Michigan *	2984. Birmingham city, Michigan	3026. Gogebic County, Michigan
2944. Shelby charter township, Michigan *	2985. Blackman charter township, Michigan	3027. Grand Haven charter township, Michigan
2945. Shiawassee County, Michigan *	2986. Brandon charter township, Michigan	3028. Grand Haven city, Michigan
2946. Southfield city, Michigan *	2987. Brighton township, Michigan	3029. Grand Rapids charter township, Michigan
2947. St. Clair County, Michigan *	2988. Burton city, Michigan	3030. Grandville city, Michigan
2948. St. Clair Shores city, Michigan *	2989. Byron township, Michigan	
2949. St. Joseph County, Michigan *	2990. Cadillac city, Michigan	
2950. Sterling Heights city, Michigan *	2991. Caledonia township, Michigan	
	2992. Cannon township, Michigan	

3031. Green Oak township, Michigan	3071. Mount Morris township, Michigan	3112. Traverse City city, Michigan
3032. Grosse Ile township, Michigan	3072. Mount Pleasant city, Michigan	3113. Trenton city, Michigan
3033. Grosse Pointe Park city, Michigan	3073. Mundy township, Michigan	3114. Tyrone township, Michigan
3034. Grosse Pointe Woods city, Michigan	3074. Muskegon charter township, Michigan	3115. Union charter township, Michigan
3035. Hamburg township, Michigan	3075. Muskegon Heights city, Michigan	3116. Van Buren charter township, Michigan
3036. Hamtramck city, Michigan	3076. New Baltimore city, Michigan	3117. Vienna charter township, Michigan
3037. Harper Woods city, Michigan	3077. Niles city, Michigan	3118. Walker city, Michigan
3038. Harrison charter township, Michigan	3078. Niles township, Michigan	3119. Washington township, Michigan
3039. Hartland township, Michigan	3079. Northville township, Michigan	3120. Wayne city, Michigan
3040. Hazel Park city, Michigan	3080. Norton Shores city, Michigan	3121. Wixom city, Michigan
3041. Highland charter township, Michigan	3081. Oak Park city, Michigan	3122. Woodhaven city, Michigan
3042. Highland Park city, Michigan	3082. Oakland charter township, Michigan	3123. Wyandotte city, Michigan
3043. Holly township, Michigan	3083. Oceana County, Michigan	3124. Ypsilanti city, Michigan
3044. Huron charter township, Michigan	3084. Oceola township, Michigan	3125. Zeeland charter township, Michigan
3045. Inkster city, Michigan	3085. Ogemaw County, Michigan	3126. Andover city, Minnesota *
3046. Ionia city, Michigan	3086. Osceola County, Michigan	3127. Anoka County, Minnesota *
3047. Iosco County, Michigan	3087. Oshtemo charter township, Michigan	3128. Apple Valley city, Minnesota *
3048. Iron County, Michigan	3088. Otsego County, Michigan	3129. Becker County, Minnesota *
3049. Kalamazoo charter township, Michigan	3089. Owosso city, Michigan	3130. Beltrami County, Minnesota *
3050. Kalkaska County, Michigan	3090. Oxford charter township, Michigan	3131. Benton County, Minnesota *
3051. Lake County, Michigan	3091. Park township, Michigan	3132. Blaine city, Minnesota *
3052. Leelanau County, Michigan	3092. Plymouth charter township, Michigan	3133. Bloomington city, Minnesota *
3053. Lenox township, Michigan	3093. Port Huron charter township, Michigan	3134. Blue Earth County, Minnesota *
3054. Leoni township, Michigan	3094. Port Huron city, Michigan	3135. Brooklyn Center city, Minnesota *
3055. Lincoln charter township, Michigan	3095. Presque Isle County, Michigan	3136. Brooklyn Park city, Minnesota *
3056. Lyon charter township, Michigan	3096. Riverview city, Michigan	3137. Burnsville city, Minnesota *
3057. Mackinac County, Michigan	3097. Rochester city, Michigan	3138. Carlton County, Minnesota *
3058. Madison Heights city, Michigan	3098. Romulus city, Michigan	3139. Carver County, Minnesota *
3059. Manistee County, Michigan	3099. Roscommon County, Michigan	3140. Chisago County, Minnesota *
3060. Marion township, Michigan	3100. Sault Ste. Marie city, Michigan	3141. Clay County, Minnesota *
3061. Marquette city, Michigan	3101. Scio township, Michigan	3142. Coon Rapids city, Minnesota *
3062. Mason County, Michigan	3102. South Lyon city, Michigan	3143. Cottage Grove city, Minnesota *
3063. Melvindale city, Michigan	3103. Southfield township, Michigan	3144. Crow Wing County, Minnesota *
3064. Menominee County, Michigan	3104. Southgate city, Michigan	3145. Dakota County, Minnesota *
3065. Milford charter township, Michigan	3105. Spring Lake township, Michigan	3146. Douglas County, Minnesota *
3066. Missaukee County, Michigan	3106. Springfield charter township, Michigan	3147. Duluth city, Minnesota *
3067. Monitor charter township, Michigan	3107. Sturgis city, Michigan	3148. Eagan city, Minnesota *
3068. Monroe charter township, Michigan	3108. Summit township, Michigan	3149. Eden Prairie city, Minnesota *
3069. Monroe city, Michigan	3109. Superior charter township, Michigan	3150. Edina city, Minnesota *
3070. Mount Clemens city, Michigan	3110. Texas charter township, Michigan	3151. Freeborn County, Minnesota *
	3111. Thomas township, Michigan	3152. Goodhue County, Minnesota *
		3153. Hennepin County, Minnesota *

3154. Inver Grove Heights city, Minnesota *
 3155. Isanti County, Minnesota *
 3156. Itasca County, Minnesota *
 3157. Kandiyohi County, Minnesota *
 3158. Lakeville city, Minnesota *
 3159. Mankato city, Minnesota *
 3160. Maple Grove city, Minnesota *
 3161. Maplewood city, Minnesota *
 3162. McLeod County, Minnesota *
 3163. Minneapolis city, Minnesota *
 3164. Minnetonka city, Minnesota *
 3165. Moorhead city, Minnesota *
 3166. Morrison County, Minnesota *
 3167. Mower County, Minnesota *
 3168. Nicollet County, Minnesota *
 3169. Olmsted County, Minnesota *
 3170. Otter Tail County, Minnesota *
 3171. Plymouth city, Minnesota *
 3172. Polk County, Minnesota *
 3173. Ramsey County, Minnesota *
 3174. Rice County, Minnesota *
 3175. Richfield city, Minnesota *
 3176. Rochester city, Minnesota *
 3177. Roseville city, Minnesota *
 3178. Savage city, Minnesota *
 3179. Scott County, Minnesota *
 3180. Shakopee city, Minnesota *
 3181. Sherburne County, Minnesota *
 3182. St. Cloud city, Minnesota *
 3183. St. Louis County, Minnesota *
 3184. St. Louis Park city, Minnesota *
 3185. St. Paul city, Minnesota *
 3186. Stearns County, Minnesota *
 3187. Steele County, Minnesota *
 3188. Washington County, Minnesota *
 3189. Winona County, Minnesota *
 3190. Woodbury city, Minnesota *
 3191. Wright County, Minnesota *
 3192. Aitkin County, Minnesota
 3193. Albert Lea city, Minnesota
 3194. Alexandria city, Minnesota
 3195. Anoka city, Minnesota
 3196. Arden Hills city, Minnesota
 3197. Austin city, Minnesota
 3198. Bemidji city, Minnesota
 3199. Big Lake city, Minnesota
 3200. Brainerd city, Minnesota
 3201. Brown County, Minnesota
 3202. Buffalo city, Minnesota
 3203. Cass County, Minnesota
 3204. Champlin city, Minnesota
 3205. Chanhassen city, Minnesota
 3206. Chaska city, Minnesota
 3207. Chippewa County, Minnesota
 3208. Cloquet city, Minnesota
 3209. Columbia Heights city, Minnesota
 3210. Cottonwood County, Minnesota
 3211. Crystal city, Minnesota
 3212. Dodge County, Minnesota
 3213. East Bethel city, Minnesota
 3214. Elk River city, Minnesota
 3215. Fairmont city, Minnesota
 3216. Faribault city, Minnesota
 3217. Faribault County, Minnesota
 3218. Farmington city, Minnesota
 3219. Fergus Falls city, Minnesota
 3220. Fillmore County, Minnesota
 3221. Forest Lake city, Minnesota
 3222. Fridley city, Minnesota
 3223. Golden Valley city, Minnesota
 3224. Grand Rapids city, Minnesota
 3225. Ham Lake city, Minnesota
 3226. Hastings city, Minnesota
 3227. Hibbing city, Minnesota
 3228. Hopkins city, Minnesota
 3229. Houston County, Minnesota
 3230. Hubbard County, Minnesota
 3231. Hugo city, Minnesota
 3232. Hutchinson city, Minnesota
 3233. Kanabec County, Minnesota
 3234. Koochiching County, Minnesota
 3235. Lake County, Minnesota
 3236. Le Sueur County, Minnesota
 3237. Lino Lakes city, Minnesota
 3238. Little Canada city, Minnesota
 3239. Lyon County, Minnesota
 3240. Marshall city, Minnesota
 3241. Martin County, Minnesota
 3242. Meeker County, Minnesota
 3243. Mendota Heights city, Minnesota
 3244. Mille Lacs County, Minnesota
 3245. Monticello city, Minnesota
 3246. Mounds View city, Minnesota
 3247. New Brighton city, Minnesota
 3248. New Hope city, Minnesota
 3249. New Ulm city, Minnesota
 3250. Nobles County, Minnesota
 3251. North Branch city, Minnesota
 3252. North Mankato city, Minnesota
 3253. North St. Paul city, Minnesota
 3254. Northfield city, Minnesota
 3255. Oakdale city, Minnesota
 3256. Otsego city, Minnesota
 3257. Owatonna city, Minnesota
 3258. Pennington County, Minnesota
 3259. Pine County, Minnesota
 3260. Pope County, Minnesota
 3261. Prior Lake city, Minnesota
 3262. Ramsey city, Minnesota
 3263. Red Wing city, Minnesota
 3264. Redwood County, Minnesota
 3265. Renville County, Minnesota
 3266. Robbinsdale city, Minnesota
 3267. Rogers city, Minnesota
 3268. Roseau County, Minnesota
 3269. Rosemount city, Minnesota
 3270. Sartell city, Minnesota
 3271. Sauk Rapids city, Minnesota
 3272. Shoreview city, Minnesota
 3273. Sibley County, Minnesota
 3274. South St. Paul city, Minnesota
 3275. St. Michael city, Minnesota
 3276. St. Peter city, Minnesota
 3277. Stillwater city, Minnesota
 3278. Todd County, Minnesota
 3279. Vadnais Heights city, Minnesota
 3280. Victoria city, Minnesota
 3281. Wabasha County, Minnesota
 3282. Waconia city, Minnesota
 3283. Wadena County, Minnesota
 3284. Waseca County, Minnesota
 3285. Watonwan County, Minnesota
 3286. West St. Paul city, Minnesota
 3287. White Bear Lake city, Minnesota
 3288. White Bear township, Minnesota
 3289. Willmar city, Minnesota
 3290. Winona city, Minnesota
 3291. Worthington city, Minnesota
 3292. Adams County, Mississippi *
 3293. Alcorn County, Mississippi *
 3294. Biloxi city, Mississippi *
 3295. Bolivar County, Mississippi *
 3296. DeSoto County, Mississippi *
 3297. Forrest County, Mississippi *
 3298. Gulfport city, Mississippi *
 3299. Hancock County, Mississippi *
 3300. Harrison County, Mississippi *

3301. Hattiesburg city, Mississippi *
3302. Hinds County, Mississippi *
3303. Jackson city, Mississippi *
3304. Jackson County, Mississippi *
3305. Jones County, Mississippi *
3306. Lafayette County, Mississippi *
3307. Lamar County, Mississippi *
3308. Lauderdale County, Mississippi *
3309. Lee County, Mississippi *
3310. Lincoln County, Mississippi *
3311. Lowndes County, Mississippi *
3312. Madison County, Mississippi *
3313. Marshall County, Mississippi *
3314. Meridian city, Mississippi *
3315. Monroe County, Mississippi *
3316. Oktibbeha County, Mississippi *
3317. Olive Branch city, Mississippi *
3318. Panola County, Mississippi *
3319. Pearl River County, Mississippi *
3320. Pike County, Mississippi *
3321. Pontotoc County, Mississippi *
3322. Rankin County, Mississippi *
3323. Southaven city, Mississippi *
3324. Tupelo city, Mississippi *
3325. Warren County, Mississippi *
3326. Washington County, Mississippi *
3327. Amite County, Mississippi
3328. Attala County, Mississippi
3329. Bay St. Louis city, Mississippi
3330. Brandon city, Mississippi
3331. Brookhaven city, Mississippi
3332. Byram city, Mississippi
3333. Calhoun County, Mississippi
3334. Canton city, Mississippi
3335. Chickasaw County, Mississippi
3336. Clarke County, Mississippi
3337. Clarksdale city, Mississippi
3338. Clay County, Mississippi
3339. Cleveland city, Mississippi
3340. Clinton city, Mississippi
3341. Coahoma County, Mississippi
3342. Columbus city, Mississippi
3343. Copiah County, Mississippi
3344. Corinth city, Mississippi
3345. Covington County, Mississippi
3346. D'Iberville city, Mississippi
3347. Gautier city, Mississippi
3348. George County, Mississippi
3349. Greene County, Mississippi
3350. Greenville city, Mississippi
3351. Greenwood city, Mississippi
3352. Grenada city, Mississippi
3353. Grenada County, Mississippi
3354. Hernando city, Mississippi
3355. Holmes County, Mississippi
3356. Horn Lake city, Mississippi
3357. Itawamba County, Mississippi
3358. Jasper County, Mississippi
3359. Jefferson Davis County, Mississippi
3360. Laurel city, Mississippi
3361. Lawrence County, Mississippi
3362. Leake County, Mississippi
3363. Leflore County, Mississippi
3364. Long Beach city, Mississippi
3365. Madison city, Mississippi
3366. Marion County, Mississippi
3367. McComb city, Mississippi
3368. Moss Point city, Mississippi
3369. Natchez city, Mississippi
3370. Neshoba County, Mississippi
3371. Newton County, Mississippi
3372. Noxubee County, Mississippi
3373. Ocean Springs city, Mississippi
3374. Oxford city, Mississippi
3375. Pascagoula city, Mississippi
3376. Pearl city, Mississippi
3377. Perry County, Mississippi
3378. Petal city, Mississippi
3379. Picayune city, Mississippi
3380. Prentiss County, Mississippi
3381. Ridgeland city, Mississippi
3382. Scott County, Mississippi
3383. Simpson County, Mississippi
3384. Smith County, Mississippi
3385. Starkville city, Mississippi
3386. Stone County, Mississippi
3387. Sunflower County, Mississippi
3388. Tallahatchie County, Mississippi
3389. Tate County, Mississippi
3390. Tippah County, Mississippi
3391. Tishomingo County, Mississippi
3392. Union County, Mississippi
3393. Vicksburg city, Mississippi
3394. Walthall County, Mississippi
3395. Wayne County, Mississippi
3396. West Point city, Mississippi
3397. Winston County, Mississippi
3398. Yalobusha County, Mississippi
3399. Yazoo City city, Mississippi
3400. Yazoo County, Mississippi
3401. Ballwin city, Missouri *
3402. Barry County, Missouri *
3403. Blue Springs city, Missouri *
3404. Boone County, Missouri *
3405. Buchanan County, Missouri *
3406. Butler County, Missouri *
3407. Callaway County, Missouri *
3408. Camden County, Missouri *
3409. Cape Girardeau city, Missouri *
3410. Cape Girardeau County, Missouri *
3411. Cass County, Missouri *
3412. Chesterfield city, Missouri *
3413. Christian County, Missouri *
3414. Clay County, Missouri *
3415. Cole County, Missouri *
3416. Columbia city, Missouri *
3417. Florissant city, Missouri *
3418. Franklin County, Missouri *
3419. Greene County, Missouri *
3420. Howell County, Missouri *
3421. Independence city, Missouri *
3422. Jackson County, Missouri *
3423. Jasper County, Missouri *
3424. Jefferson City city, Missouri *
3425. Jefferson County, Missouri *
3426. Johnson County, Missouri *
3427. Joplin city, Missouri *
3428. Kansas City city, Missouri *
3429. Laclede County, Missouri *
3430. Lafayette County, Missouri *
3431. Lawrence County, Missouri *
3432. Lee's Summit city, Missouri *
3433. Liberty city, Missouri *
3434. Lincoln County, Missouri *
3435. Newton County, Missouri *
3436. O'Fallon city, Missouri *
3437. Pettis County, Missouri *
3438. Phelps County, Missouri *
3439. Platte County, Missouri *
3440. Polk County, Missouri *
3441. Pulaski County, Missouri *
3442. Scott County, Missouri *
3443. Springfield city, Missouri *
3444. St. Charles city, Missouri *
3445. St. Charles County, Missouri *

3446. St. Francois County, Missouri *	3496. Harrisonville city, Missouri	3549. Saline County, Missouri
3447. St. Joseph city, Missouri *	3497. Hazelwood city, Missouri	3550. Sedalia city, Missouri
3448. St. Louis city, Missouri *	3498. Henry County, Missouri	3551. Sikeston city, Missouri
3449. St. Louis County, Missouri *	3499. Howard County, Missouri	3552. Smithville city, Missouri
3450. St. Peters city, Missouri *	3500. Independence township, Missouri	3553. St. Ann city, Missouri
3451. Stone County, Missouri *	3501. Iron County, Missouri	3554. Ste. Genevieve County, Missouri
3452. Taney County, Missouri *	3502. Jackson city, Missouri	3555. Stoddard County, Missouri
3453. University City city, Missouri *	3503. Jennings city, Missouri	3556. Texas County, Missouri
3454. Warren County, Missouri *	3504. Kearney city, Missouri	3557. Town and Country city, Missouri
3455. Webster County, Missouri *	3505. Kennett city, Missouri	3558. Troy city, Missouri
3456. Wentzville city, Missouri *	3506. Kirksville city, Missouri	3559. Union city, Missouri
3457. Wildwood city, Missouri *	3507. Kirkwood city, Missouri	3560. Vernon County, Missouri
3458. Adair County, Missouri	3508. Lake St. Louis city, Missouri	3561. Warrensburg city, Missouri
3459. Andrew County, Missouri	3509. Lebanon city, Missouri	3562. Washington city, Missouri
3460. Arnold city, Missouri	3510. Liberty township, Missouri	3563. Washington County, Missouri
3461. Audrain County, Missouri	3511. Linn County, Missouri	3564. Wayne County, Missouri
3462. Barton County, Missouri	3512. Livingston County, Missouri	3565. Webb City city, Missouri
3463. Bates County, Missouri	3513. Macon County, Missouri	3566. Webster Groves city, Missouri
3464. Bellefontaine Neighbors city, Missouri	3514. Madison County, Missouri	3567. West Plains city, Missouri
3465. Belton city, Missouri	3515. Manchester city, Missouri	3568. Wright County, Missouri
3466. Benton County, Missouri	3516. Marion County, Missouri	3569. Billings city, Montana *
3467. Bolivar city, Missouri	3517. Marshall city, Missouri	3570. Bozeman city, Montana *
3468. Bollinger County, Missouri	3518. Maryland Heights city, Missouri	3571. Butte-Silver Bow, Montana *
3469. Branson city, Missouri	3519. Maryville city, Missouri	3572. Cascade County, Montana *
3470. Bridgeton city, Missouri	3520. McDonald County, Missouri	3573. Flathead County, Montana *
3471. Carthage city, Missouri	3521. Mexico city, Missouri	3574. Gallatin County, Montana *
3472. Cedar County, Missouri	3522. Miller County, Missouri	3575. Great Falls city, Montana *
3473. Clayton city, Missouri	3523. Mississippi County, Missouri	3576. Helena city, Montana *
3474. Clinton County, Missouri	3524. Moberly city, Missouri	3577. Lake County, Montana *
3475. Cooper County, Missouri	3525. Moniteau County, Missouri	3578. Lewis and Clark County, Montana *
3476. Crawford County, Missouri	3526. Montgomery County, Missouri	3579. Missoula city, Montana *
3477. Crestwood city, Missouri	3527. Morgan County, Missouri	3580. Missoula County, Montana *
3478. Creve Coeur city, Missouri	3528. Neosho city, Missouri	3581. Ravalli County, Montana *
3479. Dallas County, Missouri	3529. New Madrid County, Missouri	3582. Yellowstone County, Montana *
3480. Dardenne Prairie city, Missouri	3530. Nixa city, Missouri	3583. Big Horn County, Montana
3481. DeKalb County, Missouri	3531. Nodaway County, Missouri	3584. Carbon County, Montana
3482. Dent County, Missouri	3532. Oregon County, Missouri	3585. Custer County, Montana
3483. Douglas County, Missouri	3533. Osage County, Missouri	3586. Fergus County, Montana
3484. Dunklin County, Missouri	3534. Overland city, Missouri	3587. Glacier County, Montana
3485. Eureka city, Missouri	3535. Ozark city, Missouri	3588. Hill County, Montana
3486. Excelsior Springs city, Missouri	3536. Pemiscot County, Missouri	3589. Jefferson County, Montana
3487. Farmington city, Missouri	3537. Perry County, Missouri	3590. Kalispell city, Montana
3488. Ferguson city, Missouri	3538. Pike County, Missouri	3591. Lincoln County, Montana
3489. Festus city, Missouri	3539. Polk township, Missouri	3592. Park County, Montana
3490. Fulton city, Missouri	3540. Poplar Bluff city, Missouri	3593. Richland County, Montana
3491. Gasconade County, Missouri	3541. Ralls County, Missouri	3594. Roosevelt County, Montana
3492. Gladstone city, Missouri	3542. Randolph County, Missouri	3595. Sanders County, Montana
3493. Grain Valley city, Missouri	3543. Ray County, Missouri	3596. Adams County, Nebraska *
3494. Grandview city, Missouri	3544. Raymore city, Missouri	3597. Bellevue city, Nebraska *
3495. Hannibal city, Missouri	3545. Raytown city, Missouri	3598. Buffalo County, Nebraska *
	3546. Republic city, Missouri	3599. Dodge County, Nebraska *
	3547. Ripley County, Missouri	
	3548. Rolla city, Missouri	

3600.	Douglas County, Nebraska *	3652.	Elko city, Nevada	3684.	Keene city, New Hampshire
3601.	Grand Island city, Nebraska *	3653.	Fernley city, Nevada	3685.	Laconia city, New Hampshire
3602.	Hall County, Nebraska *	3654.	Humboldt County, Nevada	3686.	Lebanon city, New Hampshire
3603.	Kearney city, Nebraska *	3655.	Mesquite city, Nevada	3687.	Londonderry town, New Hampshire
3604.	Lancaster County, Nebraska *	3656.	Belknap County, New Hampshire *	3688.	Merrimack town, New Hampshire
3605.	Lincoln city, Nebraska *	3657.	Carroll County, New Hampshire *	3689.	Milford town, New Hampshire
3606.	Lincoln County, Nebraska *	3658.	Cheshire County, New Hampshire *	3690.	Pelham town, New Hampshire
3607.	Madison County, Nebraska *	3659.	Concord city, New Hampshire *	3691.	Portsmouth city, New Hampshire
3608.	Omaha city, Nebraska *	3660.	Coos County, New Hampshire *	3692.	Raymond town, New Hampshire
3609.	Platte County, Nebraska *	3661.	Derry town, New Hampshire *	3693.	Salem town, New Hampshire
3610.	Sarpy County, Nebraska *	3662.	Dover city, New Hampshire *	3694.	Somersworth city, New Hampshire
3611.	Scotts Bluff County, Nebraska *	3663.	Grafton County, New Hampshire *	3695.	Windham town, New Hampshire
3612.	Beatrice city, Nebraska	3664.	Hillsborough County, New Hampshire *	3696.	Atlantic City city, New Jersey *
3613.	Box Butte County, Nebraska	3665.	Manchester city, New Hampshire *	3697.	Atlantic County, New Jersey *
3614.	Cass County, Nebraska	3666.	Merrimack County, New Hampshire *	3698.	Bayonne city, New Jersey *
3615.	Colfax County, Nebraska	3667.	Nashua city, New Hampshire *	3699.	Belleville township, New Jersey *
3616.	Columbus city, Nebraska	3668.	Rochester city, New Hampshire *	3700.	Bergen County, New Jersey *
3617.	Custer County, Nebraska	3669.	Rockingham County, New Hampshire *	3701.	Berkeley township, New Jersey *
3618.	Dakota County, Nebraska	3670.	Strafford County, New Hampshire *	3702.	Bloomfield township, New Jersey *
3619.	Dawson County, Nebraska	3671.	Sullivan County, New Hampshire *	3703.	Brick township, New Jersey *
3620.	Fremont city, Nebraska	3672.	Amherst town, New Hampshire	3704.	Bridgewater township, New Jersey *
3621.	Gage County, Nebraska	3673.	Bedford town, New Hampshire	3705.	Burlington County, New Jersey *
3622.	Hastings city, Nebraska	3674.	Berlin city, New Hampshire	3706.	Camden city, New Jersey *
3623.	Holt County, Nebraska	3675.	Claremont city, New Hampshire	3707.	Camden County, New Jersey *
3624.	La Vista city, Nebraska	3676.	Conway town, New Hampshire	3708.	CAPE MAY County, New Jersey *
3625.	Lexington city, Nebraska	3677.	Durham town, New Hampshire	3709.	Cherry Hill township, New Jersey *
3626.	Norfolk city, Nebraska	3678.	Exeter town, New Hampshire	3710.	City of Orange township, New Jersey *
3627.	North Platte city, Nebraska	3679.	Goffstown town, New Hampshire	3711.	Clifton city, New Jersey *
3628.	Otoe County, Nebraska	3680.	Hampton town, New Hampshire	3712.	Cumberland County, New Jersey *
3629.	Papillion city, Nebraska	3681.	Hanover town, New Hampshire	3713.	Deptford township, New Jersey *
3630.	Red Willow County, Nebraska	3682.	Hooksett town, New Hampshire	3714.	East Brunswick township, New Jersey *
3631.	Saline County, Nebraska	3683.	Hudson town, New Hampshire	3715.	East Orange city, New Jersey *
3632.	Saunders County, Nebraska			3716.	Edison township, New Jersey *
3633.	Scottsbluff city, Nebraska			3717.	Egg Harbor township, New Jersey *
3634.	Seward County, Nebraska				
3635.	South Sioux City city, Nebraska				
3636.	Washington County, Nebraska				
3637.	York County, Nebraska				
3638.	Carson City, Nevada *				
3639.	Clark County, Nevada *				
3640.	Douglas County, Nevada *				
3641.	Elko County, Nevada *				
3642.	Henderson city, Nevada *				
3643.	Las Vegas city, Nevada *				
3644.	Lyon County, Nevada *				
3645.	North Las Vegas city, Nevada *				
3646.	Nye County, Nevada *				
3647.	Reno city, Nevada *				
3648.	Sparks city, Nevada *				
3649.	Washoe County, Nevada *				
3650.	Boulder City city, Nevada				
3651.	Churchill County, Nevada				

3718. Elizabeth city, New Jersey *	3751. Middletown township, New Jersey *	3786. Washington township, New Jersey *
3719. Essex County, New Jersey *	3752. Monmouth County, New Jersey *	3787. Wayne township, New Jersey *
3720. Evesham township, New Jersey *	3753. Monroe township, New Jersey *	3788. West New York town, New Jersey *
3721. Ewing township, New Jersey *	3754. Monroe township, New Jersey *	3789. West Orange township, New Jersey *
3722. Fair Lawn borough, New Jersey *	3755. Montclair township, New Jersey *	3790. Willingboro township, New Jersey *
3723. Fort Lee borough, New Jersey *	3756. Morris County, New Jersey *	3791. Winslow township, New Jersey *
3724. Franklin township, New Jersey *	3757. Mount Laurel township, New Jersey *	3792. Woodbridge township, New Jersey *
3725. Freehold township, New Jersey *	3758. New Brunswick city, New Jersey *	3793. Aberdeen township, New Jersey
3726. Galloway township, New Jersey *	3759. Newark city, New Jersey *	3794. Asbury Park city, New Jersey
3727. Garfield city, New Jersey *	3760. North Bergen township, New Jersey *	3795. Barnegat township, New Jersey
3728. Gloucester County, New Jersey *	3761. North Brunswick township, New Jersey *	3796. Beachwood borough, New Jersey
3729. Gloucester township, New Jersey *	3762. Ocean County, New Jersey *	3797. Bellmawr borough, New Jersey
3730. Hackensack city, New Jersey *	3763. Old Bridge township, New Jersey *	3798. Bergenfield borough, New Jersey
3731. Hamilton township, New Jersey *	3764. Parsippany-Troy Hills township, New Jersey *	3799. Berkeley Heights township, New Jersey
3732. Hillsborough township, New Jersey *	3765. Passaic city, New Jersey *	3800. Bernards township, New Jersey
3733. Hoboken city, New Jersey *	3766. Passaic County, New Jersey *	3801. Bordentown township, New Jersey
3734. Howell township, New Jersey *	3767. Paterson city, New Jersey *	3802. Bound Brook borough, New Jersey
3735. Hudson County, New Jersey *	3768. Pennsauken township, New Jersey *	3803. Branchburg township, New Jersey
3736. Hunterdon County, New Jersey *	3769. Perth Amboy city, New Jersey *	3804. Bridgeton city, New Jersey
3737. Irvington township, New Jersey *	3770. Piscataway township, New Jersey *	3805. Burlington township, New Jersey
3738. Jackson township, New Jersey *	3771. Plainfield city, New Jersey *	3806. Carteret borough, New Jersey
3739. Jersey City city, New Jersey *	3772. Princeton, New Jersey *	3807. Cedar Grove township, New Jersey
3740. Kearny town, New Jersey *	3773. Salem County, New Jersey *	3808. Chatham township, New Jersey
3741. Lakewood township, New Jersey *	3774. Sayreville borough, New Jersey *	3809. Cinnaminson township, New Jersey
3742. Lawrence township, New Jersey *	3775. Somerset County, New Jersey *	3810. Clark township, New Jersey
3743. Linden city, New Jersey *	3776. South Brunswick township, New Jersey *	3811. Cliffside Park borough, New Jersey
3744. Livingston township, New Jersey *	3777. Sussex County, New Jersey *	3812. Clinton township, New Jersey
3745. Long Branch city, New Jersey *	3778. Teaneck township, New Jersey *	3813. Collingswood borough, New Jersey
3746. Manalapan township, New Jersey *	3779. Toms River township, New Jersey *	3814. Cranford township, New Jersey
3747. Manchester township, New Jersey *	3780. Trenton city, New Jersey *	3815. Delran township, New Jersey
3748. Marlboro township, New Jersey *	3781. Union City city, New Jersey *	
3749. Mercer County, New Jersey *	3782. Union County, New Jersey *	
3750. Middlesex County, New Jersey *	3783. Union township, New Jersey *	
	3784. Vineland city, New Jersey *	
	3785. Warren County, New Jersey *	

3816. Denville township, New Jersey
3817. Dover town, New Jersey
3818. Dumont borough, New Jersey
3819. East Greenwich township, New Jersey
3820. East Hanover township, New Jersey
3821. East Windsor township, New Jersey
3822. Eatontown borough, New Jersey
3823. Edgewater borough, New Jersey
3824. Elmwood Park borough, New Jersey
3825. Englewood city, New Jersey
3826. Fairview borough, New Jersey
3827. Florence township, New Jersey
3828. Florham Park borough, New Jersey
3829. Franklin Lakes borough, New Jersey
3830. Franklin township, New Jersey
3831. Freehold borough, New Jersey
3832. Glassboro borough, New Jersey
3833. Glen Rock borough, New Jersey
3834. Gloucester City city, New Jersey
3835. Guttenberg town, New Jersey
3836. Haddon township, New Jersey
3837. Haddonfield borough, New Jersey
3838. Hamilton township, New Jersey
3839. Hammonton town, New Jersey
3840. Hanover township, New Jersey
3841. Harrison town, New Jersey
3842. Harrison township, New Jersey
3843. Hasbrouck Heights borough, New Jersey
3844. Hawthorne borough, New Jersey
3845. Hazlet township, New Jersey
3846. Highland Park borough, New Jersey
3847. Hillsdale borough, New Jersey
3848. Hillside township, New Jersey
3849. Holmdel township, New Jersey
3850. Hopatcong borough, New Jersey
3851. Hopewell township, New Jersey
3852. Jefferson township, New Jersey
3853. Lacey township, New Jersey
3854. Lincoln Park borough, New Jersey
3855. Lindenwold borough, New Jersey
3856. Little Egg Harbor township, New Jersey
3857. Little Falls township, New Jersey
3858. Little Ferry borough, New Jersey
3859. Lodi borough, New Jersey
3860. Lower township, New Jersey
3861. Lumberton township, New Jersey
3862. Lyndhurst township, New Jersey
3863. Madison borough, New Jersey
3864. Mahwah township, New Jersey
3865. Mantua township, New Jersey
3866. Manville borough, New Jersey
3867. Maple Shade township, New Jersey
3868. Maplewood township, New Jersey
3869. Medford township, New Jersey
3870. Metuchen borough, New Jersey
3871. Middle township, New Jersey
3872. Middlesex borough, New Jersey
3873. Millburn township, New Jersey
3874. Millstone township, New Jersey
3875. Millville city, New Jersey
3876. Montgomery township, New Jersey
3877. Montville township, New Jersey
3878. Moorestown township, New Jersey
3879. Morris township, New Jersey
3880. Morristown town, New Jersey
3881. Mount Olive township, New Jersey
3882. Neptune township, New Jersey
3883. New Milford borough, New Jersey
3884. New Providence borough, New Jersey
3885. North Arlington borough, New Jersey
3886. North Plainfield borough, New Jersey
3887. Nutley township, New Jersey
3888. Oakland borough, New Jersey
3889. Ocean City city, New Jersey
3890. Ocean township, New Jersey
3891. Palisades Park borough, New Jersey
3892. Paramus borough, New Jersey
3893. Pemberton township, New Jersey
3894. Pennsville township, New Jersey
3895. Pequannock township, New Jersey
3896. Phillipsburg town, New Jersey
3897. Pine Hill borough, New Jersey
3898. Plainsboro township, New Jersey
3899. Pleasantville city, New Jersey
3900. Point Pleasant borough, New Jersey
3901. Pompton Lakes borough, New Jersey
3902. Rahway city, New Jersey
3903. Ramsey borough, New Jersey
3904. Randolph township, New Jersey
3905. Raritan township, New Jersey
3906. Readington township, New Jersey
3907. Red Bank borough, New Jersey
3908. Ridgefield borough, New Jersey
3909. Ridgefield Park village, New Jersey
3910. Ridgewood village, New Jersey
3911. Ringwood borough, New Jersey
3912. River Edge borough, New Jersey
3913. Robbinsville township, New Jersey
3914. Rockaway township, New Jersey
3915. Roselle borough, New Jersey

3916. Roselle Park borough, New Jersey
3917. Roxbury township, New Jersey
3918. Rutherford borough, New Jersey
3919. Saddle Brook township, New Jersey
3920. Scotch Plains township, New Jersey
3921. Secaucus town, New Jersey
3922. Somers Point city, New Jersey
3923. Somerville borough, New Jersey
3924. South Orange Village township, New Jersey
3925. South Plainfield borough, New Jersey
3926. South River borough, New Jersey
3927. Southampton township, New Jersey
3928. Sparta township, New Jersey
3929. Springfield township, New Jersey
3930. Stafford township, New Jersey
3931. Summit city, New Jersey
3932. Tenafly borough, New Jersey
3933. Tinton Falls borough, New Jersey
3934. Totowa borough, New Jersey
3935. Upper township, New Jersey
3936. Vernon township, New Jersey
3937. Verona township, New Jersey
3938. Voorhees township, New Jersey
3939. Waldwick borough, New Jersey
3940. Wall township, New Jersey
3941. Wallington borough, New Jersey
3942. Wanaque borough, New Jersey
3943. Wantage township, New Jersey
3944. Warren township, New Jersey
3945. Washington township, New Jersey
3946. Waterford township, New Jersey
3947. Weehawken township, New Jersey
3948. West Caldwell township, New Jersey
3949. West Deptford township, New Jersey
3950. West Milford township, New Jersey
3951. West Windsor township, New Jersey
3952. Westfield town, New Jersey
3953. Westwood borough, New Jersey
3954. Woodland Park borough, New Jersey
3955. Woolwich township, New Jersey
3956. Wyckoff township, New Jersey
3957. Alamogordo city, New Mexico *
3958. Albuquerque city, New Mexico *
3959. Bernalillo County, New Mexico *
3960. Chaves County, New Mexico *
3961. Clovis city, New Mexico *
3962. Curry County, New Mexico *
3963. Doña Ana County, New Mexico *
3964. Eddy County, New Mexico *
3965. Farmington city, New Mexico *
3966. Hobbs city, New Mexico *
3967. Las Cruces city, New Mexico *
3968. Lea County, New Mexico *
3969. McKinley County, New Mexico *
3970. Otero County, New Mexico *
3971. Rio Arriba County, New Mexico *
3972. Rio Rancho city, New Mexico *
3973. Roswell city, New Mexico *
3974. San Juan County, New Mexico *
3975. Sandoval County, New Mexico *
3976. Santa Fe city, New Mexico *
3977. Santa Fe County, New Mexico *
3978. Taos County, New Mexico *
3979. Valencia County, New Mexico *
3980. Artesia city, New Mexico
3981. Bernalillo town, New Mexico
3982. Carlsbad city, New Mexico
3983. Cibola County, New Mexico
3984. Colfax County, New Mexico
3985. Deming city, New Mexico
3986. Española city, New Mexico
3987. Gallup city, New Mexico
3988. Grant County, New Mexico
3989. Las Vegas city, New Mexico
3990. Lincoln County, New Mexico
3991. Los Alamos County, New Mexico
3992. Los Lunas village, New Mexico
3993. Lovington city, New Mexico
3994. Luna County, New Mexico
3995. Portales city, New Mexico
3996. Roosevelt County, New Mexico
3997. San Miguel County, New Mexico
3998. Sierra County, New Mexico
3999. Socorro County, New Mexico
4000. Sunland Park city, New Mexico
4001. Torrance County, New Mexico
4002. Albany city, New York *
4003. Albany County, New York *
4004. Allegany County, New York *
4005. Amherst town, New York *
4006. Babylon town, New York *
4007. Bethlehem town, New York *
4008. Binghamton city, New York *
4009. Brighton town, New York *
4010. Brookhaven town, New York *
4011. Broome County, New York *
4012. Buffalo city, New York *
4013. Carmel town, New York *
4014. Cattaraugus County, New York *
4015. Cayuga County, New York *
4016. Chautauqua County, New York *
4017. Cheektowaga town, New York *
4018. Chemung County, New York *
4019. Chenango County, New York *
4020. Cicero town, New York *
4021. Clarence town, New York *
4022. Clarkstown town, New York *
4023. Clay town, New York *
4024. Clifton Park town, New York *

4025. Clinton County, New York *
 4026. Colonie town, New York *
 4027. Columbia County, New York *
 4028. Cortland County, New York *
 4029. Cortlandt town, New York *
 4030. Delaware County, New York *
 4031. Dutchess County, New York *
 4032. Eastchester town, New York *
 4033. Erie County, New York *
 4034. Essex County, New York *
 4035. Franklin County, New York *
 4036. Freeport village, New York *
 4037. Fulton County, New York *
 4038. Genesee County, New York *
 4039. Greece town, New York *
 4040. Greenburgh town, New York *
 4041. Greene County, New York *
 4042. Guilderland town, New York *
 4043. Hamburg town, New York *
 4044. Haverstraw town, New York *
 4045. Hempstead town, New York *
 4046. Hempstead village, New York *
 4047. Henrietta town, New York *
 4048. Herkimer County, New York *
 4049. Huntington town, New York *
 4050. Irondequoit town, New York *
 4051. Islip town, New York *
 4052. Ithaca city, New York *
 4053. Jefferson County, New York *
 4054. Lancaster town, New York *
 4055. Livingston County, New York *
 4056. Long Beach city, New York *
 4057. Madison County, New York *
 4058. Manlius town, New York *
 4059. Monroe County, New York *
 4060. Montgomery County, New York *
 4061. Mount Pleasant town, New York *
 4062. Mount Vernon city, New York *
 4063. Nassau County, New York *
 4064. New Rochelle city, New York *
 4065. New York city / Bronx County / Kings County / New York County / Queens County / Richmond County, New York *
 4066. Newburgh town, New York *
 4067. Niagara County, New York *
 4068. Niagara Falls city, New York *
 4069. North Hempstead town, New York *
 4070. North Tonawanda city, New York *
 4071. Oneida County, New York *
 4072. Onondaga County, New York *
 4073. Ontario County, New York *
 4074. Orange County, New York *
 4075. Orangetown town, New York *
 4076. Orleans County, New York *
 4077. Ossining town, New York *
 4078. Oswego County, New York *
 4079. Otsego County, New York *
 4080. Oyster Bay town, New York *
 4081. Penfield town, New York *
 4082. Perinton town, New York *
 4083. Poughkeepsie city, New York *
 4084. Poughkeepsie town, New York *
 4085. Putnam County, New York *
 4086. Ramapo town, New York *
 4087. Rensselaer County, New York *
 4088. Riverhead town, New York *
 4089. Rochester city, New York *
 4090. Rockland County, New York *
 4091. Rome city, New York *
 4092. Rye town, New York *
 4093. Salina town, New York *
 4094. Saratoga County, New York *
 4095. Schenectady city, New York *
 4096. Schenectady County, New York *
 4097. Schoharie County, New York *
 4098. Seneca County, New York *
 4099. Smithtown town, New York *
 4100. Southampton town, New York *
 4101. Spring Valley village, New York *
 4102. St. Lawrence County, New York *
 4103. Steuben County, New York *
 4104. Suffolk County, New York *
 4105. Sullivan County, New York *
 4106. Syracuse city, New York *
 4107. Tioga County, New York *
 4108. Tompkins County, New York *
 4109. Tonawanda town, New York *
 4110. Troy city, New York *
 4111. Ulster County, New York *
 4112. Union town, New York *
 4113. Utica city, New York *
 4114. Valley Stream village, New York *
 4115. Warren County, New York *
 4116. Warwick town, New York *
 4117. Washington County, New York *
 4118. Wayne County, New York *
 4119. Webster town, New York *
 4120. West Seneca town, New York *
 4121. Westchester County, New York *
 4122. White Plains city, New York *
 4123. Wyoming County, New York *
 4124. Yonkers city, New York *
 4125. Yorktown town, New York *
 4126. Amsterdam city, New York *
 4127. Arcadia town, New York *
 4128. Auburn city, New York *
 4129. Aurora town, New York *
 4130. Babylon village, New York *
 4131. Ballston town, New York *
 4132. Batavia city, New York *
 4133. Bath town, New York *
 4134. Beacon city, New York *
 4135. Bedford town, New York *
 4136. Beekman town, New York *
 4137. Blooming Grove town, New York *
 4138. Brunswick town, New York *
 4139. Camillus town, New York *
 4140. Canandaigua city, New York *
 4141. Canandaigua town, New York *
 4142. Canton town, New York *
 4143. Catskill town, New York *
 4144. Chenango town, New York *
 4145. Chester town, New York *
 4146. Chili town, New York *
 4147. Cohoes city, New York *
 4148. Corning city, New York *
 4149. Cornwall town, New York *
 4150. Cortland city, New York *
 4151. De Witt town, New York *
 4152. Depew village, New York *
 4153. Dobbs Ferry village, New York *
 4154. Dryden town, New York *
 4155. Dunkirk city, New York *
 4156. East Fishkill town, New York *

4157. East Greenbush town, New York	4207. Lindenhurst village, New York	4255. Plattsburgh city, New York
4158. East Hampton town, New York	4208. Lloyd town, New York	4256. Plattsburgh town, New York
4159. Elma town, New York	4209. Lockport city, New York	4257. Pomfret town, New York
4160. Elmira city, New York	4210. Lockport town, New York	4258. Port Chester village, New York
4161. Endicott village, New York	4211. Lynbrook village, New York	4259. Potsdam town, New York
4162. Evans town, New York	4212. Lysander town, New York	4260. Putnam Valley town, New York
4163. Fallsburg town, New York	4213. Malone town, New York	4261. Queensbury town, New York
4164. Farmington town, New York	4214. Malta town, New York	4262. Red Hook town, New York
4165. Fishkill town, New York	4215. Mamakating town, New York	4263. Rockville Centre village, New York
4166. Floral Park village, New York	4216. Mamaroneck town, New York	4264. Rotterdam town, New York
4167. Fredonia village, New York	4217. Mamaroneck village, New York	4265. Rye city, New York
4168. Fulton city, New York	4218. Massapequa Park village, New York	4266. Saratoga Springs city, New York
4169. Garden City village, New York	4219. Massena town, New York	4267. Saugerties town, New York
4170. Gates town, New York	4220. Massena village, New York	4268. Scarsdale village / Scarsdale town, New York
4171. Geddes town, New York	4221. Middletown city, New York	4269. Schodack town, New York
4172. Geneseo town, New York	4222. Milton town, New York	4270. Schuyler County, New York
4173. Geneva city, New York	4223. Mineola village, New York	4271. Shawangunk town, New York
4174. German Flatts town, New York	4224. Monroe town, New York	4272. Sleepy Hollow village, New York
4175. Glen Cove city, New York	4225. Montgomery town, New York	4273. Somers town, New York
4176. Glens Falls city, New York	4226. Moreau town, New York	4274. Southeast town, New York
4177. Glenville town, New York	4227. Mount Kisco village / Mount Kisco town, New York	4275. Southold town, New York
4178. Gloversville city, New York	4228. New Castle town, New York	4276. Stony Point town, New York
4179. Goshen town, New York	4229. New Hartford town, New York	4277. Suffern village, New York
4180. Grand Island town, New York	4230. New Paltz town, New York	4278. Sullivan town, New York
4181. Great Neck village, New York	4231. New Windsor town, New York	4279. Sweden town, New York
4182. Halfmoon town, New York	4232. Newburgh city, New York	4280. Tarrytown village, New York
4183. Harrison town, New York	4233. Niskayuna town, New York	4281. Thompson town, New York
4184. Harrison village, New York	4234. North Castle town, New York	4282. Tonawanda city, New York
4185. Haverstraw village, New York	4235. North Greenbush town, New York	4283. Ulster town, New York
4186. Highlands town, New York	4236. Ogdenville town, New York	4284. Van Buren town, New York
4187. Horseheads town, New York	4237. Ogdensburg city, New York	4285. Vestal town, New York
4188. Hyde Park town, New York	4238. Olean city, New York	4286. Victor town, New York
4189. Ithaca town, New York	4239. Oneida city, New York	4287. Wallkill town, New York
4190. Jamestown city, New York	4240. Oneonta city, New York	4288. Wappinger town, New York
4191. Johnson City village, New York	4241. Onondaga town, New York	4289. Watertown city, New York
4192. Kenmore village, New York	4242. Ontario town, New York	4290. Wawarsing town, New York
4193. Kent town, New York	4243. Orchard Park town, New York	4291. West Haverstraw village, New York
4194. Kingsbury town, New York	4244. Ossining village, New York	4292. Westbury village, New York
4195. Kingston city, New York	4245. Oswego city, New York	4293. Wheatfield town, New York
4196. Kirkland town, New York	4246. Owego town, New York	4294. Whitestown town, New York
4197. Kiryas Joel village, New York	4247. Palm Tree town, New York	4295. Wilton town, New York
4198. La Grange town, New York	4248. Parma town, New York	4296. Woodbury town, New York
4199. Lackawanna city, New York	4249. Patchogue village, New York	4297. Woodbury village, New York
4200. Lake Grove village, New York	4250. Patterson town, New York	4298. Yates County, New York
4201. Lancaster village, New York	4251. Peekskill city, New York	4299. Alamance County, North Carolina *
4202. Lansing town, New York	4252. Pelham town, New York	4300. Alexander County, North Carolina *
4203. Le Ray town, New York	4253. Pittsford town, New York	
4204. Lewis County, New York	4254. Plattekill town, New York	
4205. Lewisboro town, New York		
4206. Lewiston town, New York		

4301. Apex town, North Carolina *
4302. Asheville city, North Carolina *
4303. Beaufort County, North Carolina *
4304. Bladen County, North Carolina *
4305. Brunswick County, North Carolina *
4306. Buncombe County, North Carolina *
4307. Burke County, North Carolina *
4308. Burlington city, North Carolina *
4309. Cabarrus County, North Carolina *
4310. Caldwell County, North Carolina *
4311. Carteret County, North Carolina *
4312. Cary town, North Carolina *
4313. Catawba County, North Carolina *
4314. Chapel Hill town, North Carolina *
4315. Charlotte city, North Carolina *
4316. Chatham County, North Carolina *
4317. Cleveland County, North Carolina *
4318. Columbus County, North Carolina *
4319. Concord city, North Carolina *
4320. Cornelius town, North Carolina *
4321. Craven County, North Carolina *
4322. Cumberland County, North Carolina *
4323. Dare County, North Carolina *
4324. Davidson County, North Carolina *
4325. Davie County, North Carolina *
4326. Duplin County, North Carolina *
4327. Durham city, North Carolina *
4328. Durham County, North Carolina *
4329. Edgecombe County, North Carolina *
4330. Fayetteville city, North Carolina *
4331. Forsyth County, North Carolina *
4332. Franklin County, North Carolina *
4333. Fuquay-Varina town, North Carolina *
4334. Garner town, North Carolina *
4335. Gaston County, North Carolina *
4336. Gastonia city, North Carolina *
4337. Goldsboro city, North Carolina *
4338. Granville County, North Carolina *
4339. Greensboro city, North Carolina *
4340. Greenville city, North Carolina *
4341. Guilford County, North Carolina *
4342. Halifax County, North Carolina *
4343. Harnett County, North Carolina *
4344. Haywood County, North Carolina *
4345. Henderson County, North Carolina *
4346. Hickory city, North Carolina *
4347. High Point city, North Carolina *
4348. Hoke County, North Carolina *
4349. Holly Springs town, North Carolina *
4350. Huntersville town, North Carolina *
4351. Indian Trail town, North Carolina *
4352. Iredell County, North Carolina *
4353. Jackson County, North Carolina *
4354. Jacksonville city, North Carolina *
4355. Johnston County, North Carolina *
4356. Kannapolis city, North Carolina *
4357. Lee County, North Carolina *
4358. Lenoir County, North Carolina *
4359. Lincoln County, North Carolina *
4360. Macon County, North Carolina *
4361. Matthews town, North Carolina *
4362. McDowell County, North Carolina *
4363. Mecklenburg County, North Carolina *
4364. Monroe city, North Carolina *
4365. Moore County, North Carolina *
4366. Mooresville town, North Carolina *
4367. Nash County, North Carolina *
4368. New Hanover County, North Carolina *
4369. Onslow County, North Carolina *
4370. Orange County, North Carolina *
4371. Pasquotank County, North Carolina *
4372. Pender County, North Carolina *
4373. Person County, North Carolina *
4374. Pitt County, North Carolina *
4375. Raleigh city, North Carolina *
4376. Randolph County, North Carolina *
4377. Richmond County, North Carolina *
4378. Robeson County, North Carolina *
4379. Rockingham County, North Carolina *
4380. Rocky Mount city, North Carolina *
4381. Rowan County, North Carolina *
4382. Rutherford County, North Carolina *
4383. Salisbury city, North Carolina *
4384. Sampson County, North Carolina *
4385. Sanford city, North Carolina *
4386. Scotland County, North Carolina *
4387. Stanly County, North Carolina *
4388. Stokes County, North Carolina *

4389. Surry County, North Carolina *	4422. Davidson town, North Carolina	4455. Mount Holly city, North Carolina
4390. Transylvania County, North Carolina *	4423. Eden city, North Carolina	4456. New Bern city, North Carolina
4391. Union County, North Carolina *	4424. Elizabeth City city, North Carolina	4457. Newton city, North Carolina
4392. Vance County, North Carolina *	4425. Elon town, North Carolina	4458. Northampton County, North Carolina
4393. Wake County, North Carolina *	4426. Gates County, North Carolina	4459. Pamlico County, North Carolina
4394. Wake Forest town, North Carolina *	4427. Graham city, North Carolina	4460. Perquimans County, North Carolina
4395. Watauga County, North Carolina *	4428. Greene County, North Carolina	4461. Pinehurst village, North Carolina
4396. Wayne County, North Carolina *	4429. Harrisburg town, North Carolina	4462. Polk County, North Carolina
4397. Wilkes County, North Carolina *	4430. Havelock city, North Carolina	4463. Reidsville city, North Carolina
4398. Wilmington city, North Carolina *	4431. Henderson city, North Carolina	4464. Roanoke Rapids city, North Carolina
4399. Wilson city, North Carolina *	4432. Hendersonville city, North Carolina	4465. Shelby city, North Carolina
4400. Wilson County, North Carolina *	4433. Hertford County, North Carolina	4466. Smithfield town, North Carolina
4401. Winston-Salem city, North Carolina *	4434. Hope Mills town, North Carolina	4467. Southern Pines town, North Carolina
4402. Yadkin County, North Carolina *	4435. Kernersville town, North Carolina	4468. Spring Lake town, North Carolina
4403. Albemarle city, North Carolina	4436. Kings Mountain city, North Carolina	4469. Stallings town, North Carolina
4404. Alleghany County, North Carolina	4437. Kinston city, North Carolina	4470. Statesville city, North Carolina
4405. Anson County, North Carolina	4438. Knightdale town, North Carolina	4471. Summerfield town, North Carolina
4406. Archdale city, North Carolina	4439. Laurinburg city, North Carolina	4472. Swain County, North Carolina
4407. Ashe County, North Carolina	4440. Leland town, North Carolina	4473. Tarboro town, North Carolina
4408. Asheboro city, North Carolina	4441. Lenoir city, North Carolina	4474. Thomasville city, North Carolina
4409. Avery County, North Carolina	4442. Lewisville town, North Carolina	4475. Warren County, North Carolina
4410. Belmont city, North Carolina	4443. Lexington city, North Carolina	4476. Washington County, North Carolina
4411. Bertie County, North Carolina	4444. Lincolnton city, North Carolina	4477. Waxhaw town, North Carolina
4412. Boone town, North Carolina	4445. Lumberton city, North Carolina	4478. Waynesville town, North Carolina
4413. Camden County, North Carolina	4446. Madison County, North Carolina	4479. Weddington town, North Carolina
4414. Carrboro town, North Carolina	4447. Martin County, North Carolina	4480. Yancey County, North Carolina
4415. Caswell County, North Carolina	4448. Mebane city, North Carolina	4481. Bismarck city, North Dakota *
4416. Cherokee County, North Carolina	4449. Mint Hill town, North Carolina	4482. Burleigh County, North Dakota *
4417. Chowan County, North Carolina	4450. Mitchell County, North Carolina	4483. Cass County, North Dakota *
4418. Clay County, North Carolina	4451. Montgomery County, North Carolina	4484. Fargo city, North Dakota *
4419. Clayton town, North Carolina	4452. Morganton city, North Carolina	4485. Grand Forks city, North Dakota *
4420. Clemmons village, North Carolina	4453. Morrisville town, North Carolina	4486. Grand Forks County, North Dakota *
4421. Currituck County, North Carolina	4454. Mount Airy city, North Carolina	4487. Minot city, North Dakota *
		4488. Morton County, North Dakota *
		4489. Stark County, North Dakota *

4490. Ward County, North Dakota *	4539. Cuyahoga Falls city, Ohio *	4594. Marion County, Ohio *
4491. West Fargo city, North Dakota *	4540. Darke County, Ohio *	4595. Marion township, Ohio *
4492. Williams County, North Dakota *	4541. Dayton city, Ohio *	4596. Mason city, Ohio *
4493. Barnes County, North Dakota	4542. Deerfield township, Ohio *	4597. Massillon city, Ohio *
4494. Dickinson city, North Dakota	4543. Defiance County, Ohio *	4598. Medina County, Ohio *
4495. Jamestown city, North Dakota	4544. Delaware city, Ohio *	4599. Mentor city, Ohio *
4496. Mandan city, North Dakota	4545. Delaware County, Ohio *	4600. Mercer County, Ohio *
4497. McKenzie County, North Dakota	4546. Dublin city, Ohio *	4601. Miami County, Ohio *
4498. Mountrail County, North Dakota	4547. Elyria city, Ohio *	4602. Miami township, Ohio *
4499. Ramsey County, North Dakota	4548. Erie County, Ohio *	4603. Miami township, Ohio *
4500. Richland County, North Dakota	4549. Euclid city, Ohio *	4604. Middletown city, Ohio *
4501. Rolette County, North Dakota	4550. Fairborn city, Ohio *	4605. Mifflin township, Ohio *
4502. Stutsman County, North Dakota	4551. Fairfield city, Ohio *	4606. Montgomery County, Ohio *
4503. Walsh County, North Dakota	4552. Fairfield County, Ohio *	4607. Morrow County, Ohio *
4504. Williston city, North Dakota	4553. Findlay city, Ohio *	4608. Muskingum County, Ohio *
4505. Akron city, Ohio *	4554. Franklin County, Ohio *	4609. Newark city, Ohio *
4506. Allen County, Ohio *	4555. Franklin township, Ohio *	4610. North Olmsted city, Ohio *
4507. Anderson township, Ohio *	4556. Fulton County, Ohio *	4611. North Ridgeville city, Ohio *
4508. Ashland County, Ohio *	4557. Gahanna city, Ohio *	4612. North Royalton city, Ohio *
4509. Ashtabula County, Ohio *	4558. Geauga County, Ohio *	4613. Norwich township, Ohio *
4510. Athens County, Ohio *	4559. Green township, Ohio *	4614. Orange township, Ohio *
4511. Athens township, Ohio *	4560. Greene County, Ohio *	4615. Ottawa County, Ohio *
4512. Auglaize County, Ohio *	4561. Grove City city, Ohio *	4616. Parma city, Ohio *
4513. Austintown township, Ohio *	4562. Guernsey County, Ohio *	4617. Perry County, Ohio *
4514. Bath township, Ohio *	4563. Hamilton city, Ohio *	4618. Pickaway County, Ohio *
4515. Beaver creek city, Ohio *	4564. Hamilton County, Ohio *	4619. Plain township, Ohio *
4516. Beaver creek township, Ohio *	4565. Hancock County, Ohio *	4620. Portage County, Ohio *
4517. Belmont County, Ohio *	4566. Hardin County, Ohio *	4621. Preble County, Ohio *
4518. Boardman township, Ohio *	4567. Highland County, Ohio *	4622. Putnam County, Ohio *
4519. Bowling Green city, Ohio *	4568. Hilliard city, Ohio *	4623. Reynoldsburg city, Ohio *
4520. Brown County, Ohio *	4569. Holmes County, Ohio *	4624. Richland County, Ohio *
4521. Brunswick city, Ohio *	4570. Huber Heights city, Ohio *	4625. Ross County, Ohio *
4522. Butler County, Ohio *	4571. Huron County, Ohio *	4626. Sandusky County, Ohio *
4523. Canton city, Ohio *	4572. Jackson County, Ohio *	4627. Scioto County, Ohio *
4524. Champaign County, Ohio *	4573. Jackson township, Ohio *	4628. Seneca County, Ohio *
4525. Cincinnati city, Ohio *	4574. Jackson township, Ohio *	4629. Shelby County, Ohio *
4526. Clark County, Ohio *	4575. Jefferson County, Ohio *	4630. Springfield city, Ohio *
4527. Clear Creek township, Ohio *	4576. Kettering city, Ohio *	4631. Springfield township, Ohio *
4528. Clermont County, Ohio *	4577. Knox County, Ohio *	4632. Stark County, Ohio *
4529. Cleveland city, Ohio *	4578. Lake County, Ohio *	4633. Stow city, Ohio *
4530. Cleveland Heights city, Ohio *	4579. Lakewood city, Ohio *	4634. Strongsville city, Ohio *
4531. Clinton County, Ohio *	4580. Lancaster city, Ohio *	4635. Summit County, Ohio *
4532. Colerain township, Ohio *	4581. Lawrence County, Ohio *	4636. Sylvania township, Ohio *
4533. Columbiana County, Ohio *	4582. Liberty township, Ohio *	4637. Toledo city, Ohio *
4534. Columbus city, Ohio *	4583. Liberty township, Ohio *	4638. Trumbull County, Ohio *
4535. Concord township, Ohio *	4584. Licking County, Ohio *	4639. Tuscarawas County, Ohio *
4536. Coshocton County, Ohio *	4585. Lima city, Ohio *	4640. Union County, Ohio *
4537. Crawford County, Ohio *	4586. Logan County, Ohio *	4641. Union township, Ohio *
4538. Cuyahoga County, Ohio *	4587. Lorain city, Ohio *	4642. Upper Arlington city, Ohio *
	4588. Lorain County, Ohio *	4643. Violet township, Ohio *
	4589. Lucas County, Ohio *	4644. Warren city, Ohio *
	4590. Madison County, Ohio *	4645. Warren County, Ohio *
	4591. Mahoning County, Ohio *	4646. Washington County, Ohio *
	4592. Mansfield city, Ohio *	4647. Washington township, Ohio *
	4593. Marion city, Ohio *	4648. Washington township, Ohio *

4649. Wayne County, Ohio *	4702. Copley township, Ohio	4757. Liberty township, Ohio
4650. West Chester township, Ohio *	4703. Coshocton city, Ohio	4758. London city, Ohio
4651. Westerville city, Ohio *	4704. Coventry township, Ohio	4759. Loveland city, Ohio
4652. Westlake city, Ohio *	4705. Defiance city, Ohio	4760. Lyndhurst city, Ohio
4653. Williams County, Ohio *	4706. Defiance township, Ohio	4761. Macedonia city, Ohio
4654. Wood County, Ohio *	4707. Delhi township, Ohio	4762. Mad River township, Ohio
4655. Youngstown city, Ohio *	4708. Dover city, Ohio	4763. Madison township, Ohio
4656. Adams County, Ohio	4709. Duchouquet township, Ohio	4764. Madison township, Ohio
4657. Alliance city, Ohio	4710. East Cleveland city, Ohio	4765. Madison township, Ohio
4658. American township, Ohio	4711. East Liverpool city, Ohio	4766. Maple Heights city, Ohio
4659. Amherst city, Ohio	4712. Eastlake city, Ohio	4767. Marietta city, Ohio
4660. Ashland city, Ohio	4713. Englewood city, Ohio	4768. Marysville city, Ohio
4661. Ashtabula city, Ohio	4714. Etna township, Ohio	4769. Maumee city, Ohio
4662. Ashtabula township, Ohio	4715. Fairfield township, Ohio	4770. Mayfield Heights city, Ohio
4663. Athens city, Ohio	4716. Fairview Park city, Ohio	4771. Medina city, Ohio
4664. Aurora city, Ohio	4717. Falls township, Ohio	4772. Meigs County, Ohio
4665. Avon city, Ohio	4718. Fayette County, Ohio	4773. Miami township, Ohio
4666. Avon Lake city, Ohio	4719. Forest Park city, Ohio	4774. Miamisburg city, Ohio
4667. Bainbridge township, Ohio	4720. Fostoria city, Ohio	4775. Middleburg Heights city, Ohio
4668. Barberton city, Ohio	4721. Franklin city, Ohio	4776. Monclova township, Ohio
4669. Batavia township, Ohio	4722. Franklin township, Ohio	4777. Monroe city, Ohio
4670. Bay Village city, Ohio	4723. Fremont city, Ohio	4778. Monroe County, Ohio
4671. Beachwood city, Ohio	4724. Gallia County, Ohio	4779. Monroe township, Ohio
4672. Bedford city, Ohio	4725. Garfield Heights city, Ohio	4780. Montgomery city, Ohio
4673. Bedford Heights city, Ohio	4726. Geneva township, Ohio	4781. Montville township, Ohio
4674. Bellefontaine city, Ohio	4727. Genoa township, Ohio	4782. Moorefield township, Ohio
4675. Berea city, Ohio	4728. Goshen township, Ohio	4783. Morgan County, Ohio
4676. Bethel township, Ohio	4729. Granville township, Ohio	4784. Mount Vernon city, Ohio
4677. Bexley city, Ohio	4730. Green city, Ohio	4785. New Albany city, Ohio
4678. Blue Ash city, Ohio	4731. Green township, Ohio	4786. New Franklin city, Ohio
4679. Brecksville city, Ohio	4732. Greenville city, Ohio	4787. New Philadelphia city, Ohio
4680. Brimfield township, Ohio	4733. Greenville township, Ohio	4788. Niles city, Ohio
4681. Broadview Heights city, Ohio	4734. Hamilton township, Ohio	4789. Noble County, Ohio
4682. Brook Park city, Ohio	4735. Harrison city, Ohio	4790. North Canton city, Ohio
4683. Brooklyn city, Ohio	4736. Harrison County, Ohio	4791. Norton city, Ohio
4684. Brunswick Hills township, Ohio	4737. Harrison township, Ohio	4792. Norwalk city, Ohio
4685. Bucyrus city, Ohio	4738. Harrison township, Ohio	4793. Norwood city, Ohio
4686. Cambridge city, Ohio	4739. Heath city, Ohio	4794. Olmsted township, Ohio
4687. Cambridge township, Ohio	4740. Henry County, Ohio	4795. Oregon city, Ohio
4688. Canfield township, Ohio	4741. Hocking County, Ohio	4796. Oxford city, Ohio
4689. Canton township, Ohio	4742. Howland township, Ohio	4797. Oxford township, Ohio
4690. Carroll County, Ohio	4743. Hubbard township, Ohio	4798. Painesville city, Ohio
4691. Celina city, Ohio	4744. Hudson city, Ohio	4799. Painesville township, Ohio
4692. Centerville city, Ohio	4745. Huron township, Ohio	4800. Paris township, Ohio
4693. Chester township, Ohio	4746. Ironton city, Ohio	4801. Parma Heights city, Ohio
4694. Chillicothe city, Ohio	4747. Jefferson township, Ohio	4802. Pataskala city, Ohio
4695. Chippewa township, Ohio	4748. Jefferson township, Ohio	4803. Paulding County, Ohio
4696. Circleville city, Ohio	4749. Kent city, Ohio	4804. Pease township, Ohio
4697. Clayton city, Ohio	4750. Lake township, Ohio	4805. Perkins township, Ohio
4698. Clinton township, Ohio	4751. Lake township, Ohio	4806. Perry township, Ohio
4699. Concord township, Ohio	4752. Lake township, Ohio	4807. Perry township, Ohio
4700. Concord township, Ohio	4753. Lawrence township, Ohio	4808. Perrysburg city, Ohio
4701. Conneaut city, Ohio	4754. Lebanon city, Ohio	4809. Perrysburg township, Ohio
	4755. Lemon township, Ohio	4810. Pickerington city, Ohio
	4756. Liberty township, Ohio	4811. Pierce township, Ohio

4812.	Pike County, Ohio	4866.	Urbana township, Ohio	4913.	Norman city, Oklahoma *
4813.	Piqua city, Ohio	4867.	Van Wert city, Ohio	4914.	Oklahoma City city, Oklahoma *
4814.	Plain township, Ohio	4868.	Van Wert County, Ohio	4915.	Oklahoma County, Oklahoma *
4815.	Pleasant township, Ohio	4869.	Vandalia city, Ohio	4916.	Okmulgee County, Oklahoma *
4816.	Poland township, Ohio	4870.	Vermilion city, Ohio	4917.	Osage County, Oklahoma *
4817.	Portsmouth city, Ohio	4871.	Vinton County, Ohio	4918.	Ottawa County, Oklahoma *
4818.	Powell city, Ohio	4872.	Wadsworth city, Ohio	4919.	Owasso city, Oklahoma *
4819.	Prairie township, Ohio	4873.	Warrensville Heights city, Ohio	4920.	Payne County, Oklahoma *
4820.	Ravenna city, Ohio	4874.	Washington Court House city, Ohio	4921.	Pittsburg County, Oklahoma *
4821.	Reading city, Ohio	4875.	Weathersfield township, Ohio	4922.	Pontotoc County, Oklahoma *
4822.	Richland township, Ohio	4876.	West Carrollton city, Ohio	4923.	Pottawatomie County, Oklahoma *
4823.	Richmond Heights city, Ohio	4877.	Whitehall city, Ohio	4924.	Rogers County, Oklahoma *
4824.	Riverside city, Ohio	4878.	Wickliffe city, Ohio	4925.	Sequoyah County, Oklahoma *
4825.	Rocky River city, Ohio	4879.	Willoughby city, Ohio	4926.	Shawnee city, Oklahoma *
4826.	Sagamore Hills township, Ohio	4880.	Willowick city, Ohio	4927.	Stephens County, Oklahoma *
4827.	Salem city, Ohio	4881.	Wilmington city, Ohio	4928.	Stillwater city, Oklahoma *
4828.	Sandusky city, Ohio	4882.	Wooster city, Ohio	4929.	Tulsa city, Oklahoma *
4829.	Scioto township, Ohio	4883.	Worthington city, Ohio	4930.	Tulsa County, Oklahoma *
4830.	Scioto township, Ohio	4884.	Wyandot County, Ohio	4931.	Wagoner County, Oklahoma *
4831.	Seven Hills city, Ohio	4885.	Xenia city, Ohio	4932.	Washington County, Oklahoma *
4832.	Shaker Heights city, Ohio	4886.	Zanesville city, Ohio	4933.	Ada city, Oklahoma
4833.	Sharon township, Ohio	4887.	Bartlesville city, Oklahoma *	4934.	Adair County, Oklahoma
4834.	Sharonville city, Ohio	4888.	Broken Arrow city, Oklahoma *	4935.	Altus city, Oklahoma
4835.	Shawnee township, Ohio	4889.	Bryan County, Oklahoma *	4936.	Ardmore city, Oklahoma
4836.	Sidney city, Ohio	4890.	Canadian County, Oklahoma *	4937.	Atoka County, Oklahoma
4837.	Solon city, Ohio	4891.	Carter County, Oklahoma *	4938.	Beckham County, Oklahoma
4838.	South Euclid city, Ohio	4892.	Cherokee County, Oklahoma *	4939.	Bethany city, Oklahoma
4839.	Springboro city, Ohio	4893.	Cleveland County, Oklahoma *	4940.	Bixby city, Oklahoma
4840.	Springdale city, Ohio	4894.	Comanche County, Oklahoma *	4941.	Caddo County, Oklahoma
4841.	Springfield township, Ohio	4895.	Creek County, Oklahoma *	4942.	Chickasha city, Oklahoma
4842.	Springfield township, Ohio	4896.	Delaware County, Oklahoma *	4943.	Choctaw city, Oklahoma
4843.	Springfield township, Ohio	4897.	Edmond city, Oklahoma *	4944.	Choctaw County, Oklahoma
4844.	Springfield township, Ohio	4898.	Enid city, Oklahoma *	4945.	Claremore city, Oklahoma
4845.	St. Marys township, Ohio	4899.	Garfield County, Oklahoma *	4946.	Coweta city, Oklahoma
4846.	Steubenville city, Ohio	4900.	Grady County, Oklahoma *	4947.	Craig County, Oklahoma
4847.	Streetsboro city, Ohio	4901.	Kay County, Oklahoma *	4948.	Custer County, Oklahoma
4848.	Struthers city, Ohio	4902.	Lawton city, Oklahoma *	4949.	Del City city, Oklahoma
4849.	Sycamore township, Ohio	4903.	Le Flore County, Oklahoma *	4950.	Duncan city, Oklahoma
4850.	Sylvania city, Ohio	4904.	Lincoln County, Oklahoma *	4951.	Durant city, Oklahoma
4851.	Symmes township, Ohio	4905.	Logan County, Oklahoma *	4952.	El Reno city, Oklahoma
4852.	Tallmadge city, Ohio	4906.	Mayes County, Oklahoma *	4953.	Elk City city, Oklahoma
4853.	Tiffin city, Ohio	4907.	McClain County, Oklahoma *	4954.	Garvin County, Oklahoma
4854.	Tipp City city, Ohio	4908.	McCurtain County, Oklahoma *	4955.	Glenpool city, Oklahoma
4855.	Trenton city, Ohio	4909.	Midwest City city, Oklahoma *	4956.	Guthrie city, Oklahoma
4856.	Trotwood city, Ohio	4910.	Moore city, Oklahoma *	4957.	Guymon city, Oklahoma
4857.	Troy city, Ohio	4911.	Muskogee city, Oklahoma *	4958.	Haskell County, Oklahoma
4858.	Truro township, Ohio	4912.	Muskogee County, Oklahoma *	4959.	Hughes County, Oklahoma
4859.	Turtlecreek township, Ohio			4960.	Jackson County, Oklahoma
4860.	Twinsburg city, Ohio			4961.	Jenks city, Oklahoma
4861.	Union township, Ohio				
4862.	Union township, Ohio				
4863.	University Heights city, Ohio				
4864.	Upper township, Ohio				
4865.	Urbana city, Ohio				

4962. Johnston County, Oklahoma
 4963. Kingfisher County, Oklahoma
 4964. Latimer County, Oklahoma
 4965. Love County, Oklahoma
 4966. Marshall County, Oklahoma
 4967. McAlester city, Oklahoma
 4968. McIntosh County, Oklahoma
 4969. Miami city, Oklahoma
 4970. Murray County, Oklahoma
 4971. Mustang city, Oklahoma
 4972. Newcastle city, Oklahoma
 4973. Noble County, Oklahoma
 4974. Nowata County, Oklahoma
 4975. Okfuskee County, Oklahoma
 4976. Okmulgee city, Oklahoma
 4977. Pawnee County, Oklahoma
 4978. Ponca City city, Oklahoma
 4979. Pushmataha County, Oklahoma
 4980. Sand Springs city, Oklahoma
 4981. Sapulpa city, Oklahoma
 4982. Seminole County, Oklahoma
 4983. Tahlequah city, Oklahoma
 4984. Texas County, Oklahoma
 4985. Warr Acres city, Oklahoma
 4986. Washita County, Oklahoma
 4987. Weatherford city, Oklahoma
 4988. Woodward city, Oklahoma
 4989. Woodward County, Oklahoma
 4990. Yukon city, Oklahoma
 4991. Albany city, Oregon *
 4992. Beaverton city, Oregon *
 4993. Bend city, Oregon *
 4994. Benton County, Oregon *
 4995. Clackamas County, Oregon *
 4996. Clatsop County, Oregon *
 4997. Columbia County, Oregon *
 4998. Coos County, Oregon *
 4999. Corvallis city, Oregon *
 5000. Deschutes County, Oregon *
 5001. Douglas County, Oregon *
 5002. Eugene city, Oregon *
 5003. Grants Pass city, Oregon *
 5004. Gresham city, Oregon *
 5005. Hillsboro city, Oregon *
 5006. Jackson County, Oregon *
 5007. Josephine County, Oregon *
 5008. Keizer city, Oregon *
 5009. Klamath County, Oregon *
 5010. Lake Oswego city, Oregon *
 5011. Lane County, Oregon *
 5012. Lincoln County, Oregon *
 5013. Linn County, Oregon *
 5014. Malheur County, Oregon *
 5015. Marion County, Oregon *
 5016. McMinnville city, Oregon *
 5017. Medford city, Oregon *
 5018. Multnomah County, Oregon *
 5019. Oregon City city, Oregon *
 5020. Polk County, Oregon *
 5021. Portland city, Oregon *
 5022. Redmond city, Oregon *
 5023. Salem city, Oregon *
 5024. Springfield city, Oregon *
 5025. Tigard city, Oregon *
 5026. Umatilla County, Oregon *
 5027. Washington County, Oregon *
 5028. Yamhill County, Oregon *
 5029. Ashland city, Oregon
 5030. Astoria city, Oregon
 5031. Baker County, Oregon
 5032. Canby city, Oregon
 5033. Central Point city, Oregon
 5034. Coos Bay city, Oregon
 5035. Cornelius city, Oregon
 5036. Cottage Grove city, Oregon
 5037. Crook County, Oregon
 5038. Curry County, Oregon
 5039. Dallas city, Oregon
 5040. Forest Grove city, Oregon
 5041. Gladstone city, Oregon
 5042. Happy Valley city, Oregon
 5043. Hermiston city, Oregon
 5044. Hood River County, Oregon
 5045. Independence city, Oregon
 5046. Jefferson County, Oregon
 5047. Klamath Falls city, Oregon
 5048. La Grande city, Oregon
 5049. Lebanon city, Oregon
 5050. Milwaukie city, Oregon
 5051. Monmouth city, Oregon
 5052. Morrow County, Oregon
 5053. Newberg city, Oregon
 5054. Newport city, Oregon
 5055. Ontario city, Oregon
 5056. Pendleton city, Oregon
 5057. Prineville city, Oregon
 5058. Roseburg city, Oregon
 5059. Sandy city, Oregon
 5060. Sherwood city, Oregon
 5061. Silverton city, Oregon
 5062. St. Helens city, Oregon
 5063. The Dalles city, Oregon
 5064. Tillamook County, Oregon
 5065. Troutdale city, Oregon
 5066. Tualatin city, Oregon
 5067. Union County, Oregon
 5068. Wasco County, Oregon
 5069. West Linn city, Oregon
 5070. Wilsonville city, Oregon
 5071. Woodburn city, Oregon
 5072. Abington township, Pennsylvania *
 5073. Adams County, Pennsylvania *
 5074. Allegheny County, Pennsylvania *
 5075. Allentown city, Pennsylvania *
 5076. Altoona city, Pennsylvania *
 5077. Armstrong County, Pennsylvania *
 5078. Beaver County, Pennsylvania *
 5079. Bedford County, Pennsylvania *
 5080. Bensalem township, Pennsylvania *
 5081. Berks County, Pennsylvania *
 5082. Bethel Park municipality, Pennsylvania *
 5083. Bethlehem city, Pennsylvania *
 5084. Blair County, Pennsylvania *
 5085. Bradford County, Pennsylvania *
 5086. Bristol township, Pennsylvania *
 5087. Bucks County, Pennsylvania *
 5088. Butler County, Pennsylvania *
 5089. Cambria County, Pennsylvania *
 5090. Carbon County, Pennsylvania *
 5091. Centre County, Pennsylvania *
 5092. Cheltenham township, Pennsylvania *
 5093. Chester city, Pennsylvania *
 5094. Chester County, Pennsylvania *
 5095. Clarion County, Pennsylvania *
 5096. Clearfield County, Pennsylvania *
 5097. Clinton County, Pennsylvania *
 5098. Columbia County, Pennsylvania *
 5099. Cranberry township, Pennsylvania *
 5100. Crawford County, Pennsylvania *
 5101. Cumberland County, Pennsylvania *

5102. Dauphin County, Pennsylvania *
5103. Delaware County, Pennsylvania *
5104. Erie city, Pennsylvania *
5105. Erie County, Pennsylvania *
5106. Falls township, Pennsylvania *
5107. Fayette County, Pennsylvania *
5108. Franklin County, Pennsylvania *
5109. Greene County, Pennsylvania *
5110. Hampden township, Pennsylvania *
5111. Harrisburg city, Pennsylvania *
5112. Haverford township, Pennsylvania *
5113. Hempfield township, Pennsylvania *
5114. Huntingdon County, Pennsylvania *
5115. Indiana County, Pennsylvania *
5116. Jefferson County, Pennsylvania *
5117. Lackawanna County, Pennsylvania *
5118. Lancaster city, Pennsylvania *
5119. Lancaster County, Pennsylvania *
5120. Lawrence County, Pennsylvania *
5121. Lebanon County, Pennsylvania *
5122. Lehigh County, Pennsylvania *
5123. Lower Macungie township, Pennsylvania *
5124. Lower Makefield township, Pennsylvania *
5125. Lower Merion township, Pennsylvania *
5126. Lower Paxton township, Pennsylvania *
5127. Luzerne County, Pennsylvania *
5128. Lycoming County, Pennsylvania *
5129. Manheim township, Pennsylvania *
5130. McKean County, Pennsylvania *
5131. Mercer County, Pennsylvania *
5132. Middletown township, Pennsylvania *
5133. Mifflin County, Pennsylvania *
5134. Millcreek township, Pennsylvania *
5135. Monroe County, Pennsylvania *
5136. Montgomery County, Pennsylvania *
5137. Mount Lebanon township, Pennsylvania *
5138. Norristown borough, Pennsylvania *
5139. North Huntingdon township, Pennsylvania *
5140. Northampton County, Pennsylvania *
5141. Northampton township, Pennsylvania *
5142. Northumberland County, Pennsylvania *
5143. Penn Hills township, Pennsylvania *
5144. Perry County, Pennsylvania *
5145. Philadelphia city / Philadelphia County, Pennsylvania *
5146. Pike County, Pennsylvania *
5147. Pittsburgh city, Pennsylvania *
5148. Radnor township, Pennsylvania *
5149. Reading city, Pennsylvania *
5150. Ridley township, Pennsylvania *
5151. Ross township, Pennsylvania *
5152. Schuylkill County, Pennsylvania *
5153. Scranton city, Pennsylvania *
5154. Snyder County, Pennsylvania *
5155. Somerset County, Pennsylvania *
5156. State College borough, Pennsylvania *
5157. Susquehanna County, Pennsylvania *
5158. Tioga County, Pennsylvania *
5159. Union County, Pennsylvania *
5160. Upper Darby township, Pennsylvania *
5161. Upper Merion township, Pennsylvania *
5162. Venango County, Pennsylvania *
5163. Warminster township, Pennsylvania *
5164. Warren County, Pennsylvania *
5165. Washington County, Pennsylvania *
5166. Wayne County, Pennsylvania *
5167. Westmoreland County, Pennsylvania *
5168. Wilkes-Barre city, Pennsylvania *
5169. York city, Pennsylvania *
5170. York County, Pennsylvania *
5171. Adams township, Pennsylvania
5172. Amity township, Pennsylvania
5173. Antrim township, Pennsylvania
5174. Aston township, Pennsylvania
5175. Baldwin borough, Pennsylvania
5176. Bethlehem township, Pennsylvania
5177. Bloomsburg town, Pennsylvania
5178. Buckingham township, Pennsylvania
5179. Butler city, Pennsylvania
5180. Butler township, Pennsylvania
5181. Caln township, Pennsylvania
5182. Carlisle borough, Pennsylvania
5183. Cecil township, Pennsylvania
5184. Center township, Pennsylvania
5185. Chambersburg borough, Pennsylvania
5186. Chestnuthill township, Pennsylvania
5187. Coal township, Pennsylvania
5188. Coatesville city, Pennsylvania
5189. College township, Pennsylvania
5190. Columbia borough, Pennsylvania
5191. Concord township, Pennsylvania
5192. Coolbaugh township, Pennsylvania
5193. Cumru township, Pennsylvania
5194. Darby borough, Pennsylvania
5195. Derry township, Pennsylvania

5196. Derry township, Pennsylvania	5227. Greensburg city, Pennsylvania	5258. Lower Moreland township, Pennsylvania
5197. Dingman township, Pennsylvania	5228. Guilford township, Pennsylvania	5259. Lower Pottsgrove township, Pennsylvania
5198. Douglass township, Pennsylvania	5229. Hamilton township, Pennsylvania	5260. Lower Providence township, Pennsylvania
5199. Dover township, Pennsylvania	5230. Hampton township, Pennsylvania	5261. Lower Salford township, Pennsylvania
5200. Doylestown township, Pennsylvania	5231. Hanover borough, Pennsylvania	5262. Lower Saucon township, Pennsylvania
5201. Dunmore borough, Pennsylvania	5232. Hanover township, Pennsylvania	5263. Lower Southampton township, Pennsylvania
5202. East Cocalico township, Pennsylvania	5233. Hanover township, Pennsylvania	5264. Loyalsock township, Pennsylvania
5203. East Goshen township, Pennsylvania	5234. Harborcreek township, Pennsylvania	5265. Manchester township, Pennsylvania
5204. East Hempfield township, Pennsylvania	5235. Harrison township, Pennsylvania	5266. Manor township, Pennsylvania
5205. East Lampeter township, Pennsylvania	5236. Hatfield township, Pennsylvania	5267. Marple township, Pennsylvania
5206. East Norriton township, Pennsylvania	5237. Hazleton city, Pennsylvania	5268. McCandless township, Pennsylvania
5207. East Pennsboro township, Pennsylvania	5238. Hermitage city, Pennsylvania	5269. McKeesport city, Pennsylvania
5208. East Stroudsburg borough, Pennsylvania	5239. Hilltown township, Pennsylvania	5270. Meadville city, Pennsylvania
5209. East Whiteland township, Pennsylvania	5240. Hopewell township, Pennsylvania	5271. Middle Smithfield township, Pennsylvania
5210. Easton city, Pennsylvania	5241. Horsham township, Pennsylvania	5272. Middletown township, Pennsylvania
5211. Easttown township, Pennsylvania	5242. Indiana borough, Pennsylvania	5273. Milford township, Pennsylvania
5212. Elizabeth township, Pennsylvania	5243. Jefferson Hills borough, Pennsylvania	5274. Monroeville municipality, Pennsylvania
5213. Elizabethtown borough, Pennsylvania	5244. Johnstown city, Pennsylvania	5275. Montgomery township, Pennsylvania
5214. Elk County, Pennsylvania	5245. Juniata County, Pennsylvania	5276. Montour County, Pennsylvania
5215. Emmaus borough, Pennsylvania	5246. Kingston borough, Pennsylvania	5277. Moon township, Pennsylvania
5216. Ephrata borough, Pennsylvania	5247. Lancaster township, Pennsylvania	5278. Mount Joy township, Pennsylvania
5217. Ephrata township, Pennsylvania	5248. Lansdale borough, Pennsylvania	5279. Mount Pleasant township, Pennsylvania
5218. Exeter township, Pennsylvania	5249. Lansdowne borough, Pennsylvania	5280. Muhlenberg township, Pennsylvania
5219. Fairview township, Pennsylvania	5250. Lebanon city, Pennsylvania	5281. Munhall borough, Pennsylvania
5220. Fairview township, Pennsylvania	5251. Lehigh township, Pennsylvania	5282. Murrys ville municipality, Pennsylvania
5221. Ferguson township, Pennsylvania	5252. Lehman township, Pennsylvania	5283. Nanticoke city, Pennsylvania
5222. Forks township, Pennsylvania	5253. Limerick township, Pennsylvania	5284. Nether Providence township, Pennsylvania
5223. Franconia township, Pennsylvania	5254. Logan township, Pennsylvania	5285. New Britain township, Pennsylvania
5224. Franklin Park borough, Pennsylvania	5255. Lower Allen township, Pennsylvania	5286. New Castle city, Pennsylvania
5225. Fulton County, Pennsylvania	5256. Lower Burrell city, Pennsylvania	5287. New Garden township, Pennsylvania
5226. Greene township, Pennsylvania	5257. Lower Gwynedd township, Pennsylvania	

5288. New Hanover township, Pennsylvania	5320. Salisbury township, Pennsylvania	5351. Upper Moreland township, Pennsylvania
5289. New Kensington city, Pennsylvania	5321. Sandy township, Pennsylvania	5352. Upper Providence township, Pennsylvania
5290. Newberry township, Pennsylvania	5322. Scott township, Pennsylvania	5353. Upper Providence township, Pennsylvania
5291. Newtown township, Pennsylvania	5323. Shaler township, Pennsylvania	5354. Upper Saucon township, Pennsylvania
5292. Newtown township, Pennsylvania	5324. Sharon city, Pennsylvania	5355. Upper Southampton township, Pennsylvania
5293. North Fayette township, Pennsylvania	5325. Silver Spring township, Pennsylvania	5356. Upper St. Clair township, Pennsylvania
5294. North Lebanon township, Pennsylvania	5326. Skippack township, Pennsylvania	5357. Upper Uwchlan township, Pennsylvania
5295. North Middleton township, Pennsylvania	5327. Somerset township, Pennsylvania	5358. Uwchlan township, Pennsylvania
5296. North Strabane township, Pennsylvania	5328. South Fayette township, Pennsylvania	5359. Warrington township, Pennsylvania
5297. North Union township, Pennsylvania	5329. South Lebanon township, Pennsylvania	5360. Warwick township, Pennsylvania
5298. North Whitehall township, Pennsylvania	5330. South Middleton township, Pennsylvania	5361. Warwick township, Pennsylvania
5299. Palmer township, Pennsylvania	5331. South Park township, Pennsylvania	5362. Washington city, Pennsylvania
5300. Patton township, Pennsylvania	5332. South Union township, Pennsylvania	5363. Washington township, Pennsylvania
5301. Penn township, Pennsylvania	5333. South Whitehall township, Pennsylvania	5364. Waynesboro borough, Pennsylvania
5302. Penn township, Pennsylvania	5334. Spring Garden township, Pennsylvania	5365. West Bradford township, Pennsylvania
5303. Peters township, Pennsylvania	5335. Spring township, Pennsylvania	5366. West Chester borough, Pennsylvania
5304. Phoenixville borough, Pennsylvania	5336. Springettsbury township, Pennsylvania	5367. West Deer township, Pennsylvania
5305. Pine township, Pennsylvania	5337. Springfield township, Pennsylvania	5368. West Goshen township, Pennsylvania
5306. Plum borough, Pennsylvania	5338. Springfield township, Pennsylvania	5369. West Hanover township, Pennsylvania
5307. Plumstead township, Pennsylvania	5339. St. Marys city, Pennsylvania	5370. West Hempfield township, Pennsylvania
5308. Plymouth township, Pennsylvania	5340. Stroud township, Pennsylvania	5371. West Lampeter township, Pennsylvania
5309. Pocono township, Pennsylvania	5341. Susquehanna township, Pennsylvania	5372. West Manchester township, Pennsylvania
5310. Potter County, Pennsylvania	5342. Swatara township, Pennsylvania	5373. West Mifflin borough, Pennsylvania
5311. Pottstown borough, Pennsylvania	5343. Towamencin township, Pennsylvania	5374. West Norriton township, Pennsylvania
5312. Pottsville city, Pennsylvania	5344. Tredyffrin township, Pennsylvania	5375. West Whiteland township, Pennsylvania
5313. Rapho township, Pennsylvania	5345. Unity township, Pennsylvania	5376. Westtown township, Pennsylvania
5314. Richland township, Pennsylvania	5346. Upper Allen township, Pennsylvania	5377. White township, Pennsylvania
5315. Richland township, Pennsylvania	5347. Upper Chichester township, Pennsylvania	5378. Whitehall borough, Pennsylvania
5316. Richland township, Pennsylvania	5348. Upper Dublin township, Pennsylvania	
5317. Robinson township, Pennsylvania	5349. Upper Gwynedd township, Pennsylvania	
5318. Rostraver township, Pennsylvania	5350. Upper Macungie township, Pennsylvania	
5319. Salisbury township, Pennsylvania		

5379. Whitehall township, Pennsylvania	5407. Gurabo Municipio, Puerto Rico *	5434. Añasco Municipio, Puerto Rico
5380. Whitmarsh township, Pennsylvania	5408. Hatillo Municipio, Puerto Rico *	5435. Arroyo Municipio, Puerto Rico
5381. Whitpain township, Pennsylvania	5409. Humacao Municipio, Puerto Rico *	5436. Barceloneta Municipio, Puerto Rico
5382. Wilkinsburg borough, Pennsylvania	5410. Isabela Municipio, Puerto Rico *	5437. Barranquitas Municipio, Puerto Rico
5383. Williamsport city, Pennsylvania	5411. Juana Díaz Municipio, Puerto Rico *	5438. Cataño Municipio, Puerto Rico
5384. Willistown township, Pennsylvania	5412. Juncos Municipio, Puerto Rico *	5439. Ceiba Municipio, Puerto Rico
5385. Windsor township, Pennsylvania	5413. Las Piedras Municipio, Puerto Rico *	5440. Ciales Municipio, Puerto Rico
5386. Worcester township, Pennsylvania	5414. Manatí Municipio, Puerto Rico *	5441. Comerío Municipio, Puerto Rico
5387. Wyoming County, Pennsylvania	5415. Mayagüez Municipio, Puerto Rico *	5442. Fajardo Municipio, Puerto Rico
5388. Wyomissing borough, Pennsylvania	5416. Moca Municipio, Puerto Rico *	5443. Florida Municipio, Puerto Rico
5389. Yeadon borough, Pennsylvania	5417. Morovis Municipio, Puerto Rico *	5444. Guánica Municipio, Puerto Rico
5390. York township, Pennsylvania	5418. Ponce Municipio, Puerto Rico *	5445. Guayanilla Municipio, Puerto Rico
5391. Aguada Municipio, Puerto Rico *	5419. Río Grande Municipio, Puerto Rico *	5446. Hormigueros Municipio, Puerto Rico
5392. Aguadilla Municipio, Puerto Rico *	5420. San Germán Municipio, Puerto Rico *	5447. Jayuya Municipio, Puerto Rico
5393. Arecibo Municipio, Puerto Rico *	5421. San Juan Municipio, Puerto Rico *	5448. Lajas Municipio, Puerto Rico
5394. Bayamón Municipio, Puerto Rico *	5422. San Lorenzo Municipio, Puerto Rico *	5449. Lares Municipio, Puerto Rico
5395. Cabo Rojo Municipio, Puerto Rico *	5423. San Sebastián Municipio, Puerto Rico *	5450. Loíza Municipio, Puerto Rico
5396. Caguas Municipio, Puerto Rico *	5424. Toa Alta Municipio, Puerto Rico *	5451. Luquillo Municipio, Puerto Rico
5397. Camuy Municipio, Puerto Rico *	5425. Toa Baja Municipio, Puerto Rico *	5452. Maunabo Municipio, Puerto Rico
5398. Canóvanas Municipio, Puerto Rico *	5426. Trujillo Alto Municipio, Puerto Rico *	5453. Naguabo Municipio, Puerto Rico
5399. Carolina Municipio, Puerto Rico *	5427. Vega Alta Municipio, Puerto Rico *	5454. Naranjito Municipio, Puerto Rico
5400. Cayey Municipio, Puerto Rico *	5428. Vega Baja Municipio, Puerto Rico *	5455. Orocovis Municipio, Puerto Rico
5401. Cidra Municipio, Puerto Rico *	5429. Yabucoa Municipio, Puerto Rico *	5456. Patillas Municipio, Puerto Rico
5402. Coamo Municipio, Puerto Rico *	5430. Yauco Municipio, Puerto Rico *	5457. Peñuelas Municipio, Puerto Rico
5403. Corozal Municipio, Puerto Rico *	5431. Adjuntas Municipio, Puerto Rico	5458. Quebradillas Municipio, Puerto Rico
5404. Dorado Municipio, Puerto Rico *	5432. Aguas Buenas Municipio, Puerto Rico	5459. Rincón Municipio, Puerto Rico
5405. Guayama Municipio, Puerto Rico *	5433. Aibonito Municipio, Puerto Rico	5460. Sabana Grande Municipio, Puerto Rico
5406. Guaynabo Municipio, Puerto Rico *		5461. Salinas Municipio, Puerto Rico
		5462. Santa Isabel Municipio, Puerto Rico
		5463. Utuado Municipio, Puerto Rico

5464. Villalba Municipio, Puerto Rico	5499. Berkeley County, South Carolina *	5527. Mount Pleasant town, South Carolina *
5465. Coventry town, Rhode Island *	5500. Charleston city, South Carolina *	5528. Myrtle Beach city, South Carolina *
5466. Cranston city, Rhode Island *	5501. Charleston County, South Carolina *	5529. Newberry County, South Carolina *
5467. Cumberland town, Rhode Island *	5502. Cherokee County, South Carolina *	5530. North Charleston city, South Carolina *
5468. East Providence city, Rhode Island *	5503. Chester County, South Carolina *	5531. Oconee County, South Carolina *
5469. North Providence town, Rhode Island *	5504. Chesterfield County, South Carolina *	5532. Orangeburg County, South Carolina *
5470. Pawtucket city, Rhode Island *	5505. Clarendon County, South Carolina *	5533. Pickens County, South Carolina *
5471. Providence city, Rhode Island *	5506. Colleton County, South Carolina *	5534. Richland County, South Carolina *
5472. South Kingstown town, Rhode Island *	5507. Columbia city, South Carolina *	5535. Rock Hill city, South Carolina *
5473. Warwick city, Rhode Island *	5508. Darlington County, South Carolina *	5536. Spartanburg city, South Carolina *
5474. Woonsocket city, Rhode Island *	5509. Dillon County, South Carolina *	5537. Spartanburg County, South Carolina *
5475. Barrington town, Rhode Island	5510. Dorchester County, South Carolina *	5538. Summerville town, South Carolina *
5476. Bristol town, Rhode Island	5511. Florence city, South Carolina *	5539. Sumter city, South Carolina *
5477. Burrillville town, Rhode Island	5512. Florence County, South Carolina *	5540. Sumter County, South Carolina *
5478. Central Falls city, Rhode Island	5513. Georgetown County, South Carolina *	5541. Williamsburg County, South Carolina *
5479. East Greenwich town, Rhode Island	5514. Goose Creek city, South Carolina *	5542. York County, South Carolina *
5480. Glocester town, Rhode Island	5515. Greenville city, South Carolina *	5543. Abbeville County, South Carolina
5481. Johnston town, Rhode Island	5516. Greenville County, South Carolina *	5544. Anderson city, South Carolina
5482. Lincoln town, Rhode Island	5517. Greenwood County, South Carolina *	5545. Bamberg County, South Carolina
5483. Middletown town, Rhode Island	5518. Greer city, South Carolina *	5546. Barnwell County, South Carolina
5484. Narragansett town, Rhode Island	5519. Hilton Head Island town, South Carolina *	5547. Beaufort city, South Carolina
5485. Newport city, Rhode Island	5520. Horry County, South Carolina *	5548. Bluffton town, South Carolina
5486. North Kingstown town, Rhode Island	5521. Jasper County, South Carolina *	5549. Calhoun County, South Carolina
5487. North Smithfield town, Rhode Island	5522. Kershaw County, South Carolina *	5550. Cayce city, South Carolina
5488. Portsmouth town, Rhode Island	5523. Lancaster County, South Carolina *	5551. Clemson city, South Carolina
5489. Scituate town, Rhode Island	5524. Laurens County, South Carolina *	5552. Conway city, South Carolina
5490. Smithfield town, Rhode Island	5525. Lexington County, South Carolina *	5553. Easley city, South Carolina
5491. Tiverton town, Rhode Island	5526. Marion County, South Carolina *	5554. Edgefield County, South Carolina
5492. Warren town, Rhode Island		5555. Fairfield County, South Carolina
5493. West Warwick town, Rhode Island		5556. Forest Acres city, South Carolina
5494. Westerly town, Rhode Island		5557. Fort Mill town, South Carolina
5495. Aiken city, South Carolina *		5558. Fountain Inn city, South Carolina
5496. Aiken County, South Carolina *		
5497. Anderson County, South Carolina *		
5498. Beaufort County, South Carolina *		

5559. Gaffney city, South Carolina
5560. Greenwood city, South Carolina
5561. Hampton County, South Carolina
5562. Hanahan city, South Carolina
5563. Irmo town, South Carolina
5564. James Island town, South Carolina
5565. Lee County, South Carolina
5566. Lexington town, South Carolina
5567. Marlboro County, South Carolina
5568. Mauldin city, South Carolina
5569. Moncks Corner town, South Carolina
5570. Newberry city, South Carolina
5571. North Augusta city, South Carolina
5572. North Myrtle Beach city, South Carolina
5573. Orangeburg city, South Carolina
5574. Port Royal town, South Carolina
5575. Saluda County, South Carolina
5576. Simpsonville city, South Carolina
5577. Tega Cay city, South Carolina
5578. Union County, South Carolina
5579. West Columbia city, South Carolina
5580. Brookings County, South Dakota *

5581. Brown County, South Dakota *

5582. Lincoln County, South Dakota *

5583. Minnehaha County, South Dakota *

5584. Pennington County, South Dakota *

5585. Rapid City city, South Dakota *

5586. Sioux Falls city, South Dakota *

5587. Aberdeen city, South Dakota
5588. Beadle County, South Dakota
5589. Box Elder city, South Dakota
5590. Brandon city, South Dakota
5591. Brookings city, South Dakota
5592. Butte County, South Dakota
5593. Clay County, South Dakota

5594. Codrington County, South Dakota
5595. Davison County, South Dakota
5596. Hughes County, South Dakota
5597. Huron city, South Dakota
5598. Lake County, South Dakota
5599. Lawrence County, South Dakota
5600. Meade County, South Dakota
5601. Mitchell city, South Dakota
5602. Oglala Lakota County, South Dakota
5603. Pierre city, South Dakota
5604. Roberts County, South Dakota
5605. Spearfish city, South Dakota
5606. Todd County, South Dakota
5607. Union County, South Dakota
5608. Vermillion city, South Dakota
5609. Watertown city, South Dakota
5610. Yankton city, South Dakota
5611. Yankton County, South Dakota
5612. Anderson County, Tennessee *

5613. Bartlett city, Tennessee *

5614. Bedford County, Tennessee *

5615. Blount County, Tennessee *

5616. Bradley County, Tennessee *

5617. Brentwood city, Tennessee *

5618. Campbell County, Tennessee *

5619. Carter County, Tennessee *

5620. Chattanooga city, Tennessee *

5621. Cheatham County, Tennessee *

5622. Claiborne County, Tennessee *

5623. Clarksville city, Tennessee *

5624. Cleveland city, Tennessee *

5625. Cocke County, Tennessee *

5626. Coffee County, Tennessee *

5627. Collierville town, Tennessee *

5628. Columbia city, Tennessee *

5629. Cookeville city, Tennessee *

5630. Cumberland County, Tennessee *

5631. Dickson County, Tennessee *

5632. Dyer County, Tennessee *

5633. Fayette County, Tennessee *

5634. Franklin city, Tennessee *

5635. Franklin County, Tennessee *

5636. Gallatin city, Tennessee *

5637. Germantown city, Tennessee *

5638. Gibson County, Tennessee *

5639. Greene County, Tennessee *

5640. Hamblen County, Tennessee *

5641. Hamilton County, Tennessee *

5642. Hawkins County, Tennessee *

5643. Hendersonville city, Tennessee *

5644. Henry County, Tennessee *

5645. Jackson city, Tennessee *

5646. Jefferson County, Tennessee *

5647. Johnson City city, Tennessee *

5648. Kingsport city, Tennessee *

5649. Knox County, Tennessee *

5650. Knoxville city, Tennessee *

5651. La Vergne city, Tennessee *

5652. Lawrence County, Tennessee *

5653. Lebanon city, Tennessee *

5654. Lincoln County, Tennessee *

5655. Loudon County, Tennessee *

5656. Madison County, Tennessee *

5657. Marshall County, Tennessee *

5658. Maury County, Tennessee *

5659. McMinn County, Tennessee *

5660. Memphis city, Tennessee *

5661. Monroe County, Tennessee *

5662. Montgomery County, Tennessee *

5663. Morristown city, Tennessee *

5664. Mount Juliet city, Tennessee *

5665. Murfreesboro city, Tennessee *

5666. Nashville-Davidson metropolitan government, Tennessee *

5667. Obion County, Tennessee *

5668. Putnam County, Tennessee *

5669. Rhea County, Tennessee *

5670. Roane County, Tennessee *

5671. Robertson County, Tennessee *

5672. Rutherford County, Tennessee *

5673. Sevier County, Tennessee *

5674. Shelby County, Tennessee *

5675. Smyrna town, Tennessee *

5676. Spring Hill city, Tennessee *

5677. Sullivan County, Tennessee *

5678. Sumner County, Tennessee *

5679. Tipton County, Tennessee *

5680. Warren County, Tennessee *

5681. Washington County, Tennessee *

5682. Weakley County, Tennessee *

5683. Williamson County, Tennessee *

5684. Wilson County, Tennessee *
 5685. Arlington town, Tennessee
 5686. Athens city, Tennessee
 5687. Benton County, Tennessee
 5688. Bledsoe County, Tennessee
 5689. Bristol city, Tennessee
 5690. Cannon County, Tennessee
 5691. Carroll County, Tennessee
 5692. Chester County, Tennessee
 5693. Clinton city, Tennessee
 5694. Collegedale city, Tennessee
 5695. Crockett County, Tennessee
 5696. Crossville city, Tennessee
 5697. Decatur County, Tennessee
 5698. DeKalb County, Tennessee
 5699. Dickson city, Tennessee
 5700. Dyersburg city, Tennessee
 5701. East Ridge city, Tennessee
 5702. Elizabethton city, Tennessee
 5703. Farragut town, Tennessee
 5704. Fentress County, Tennessee
 5705. Giles County, Tennessee
 5706. Goodlettsville city, Tennessee
 5707. Grainger County, Tennessee
 5708. Greeneville town, Tennessee
 5709. Grundy County, Tennessee
 5710. Hardeman County, Tennessee
 5711. Hardin County, Tennessee
 5712. Hartsville/Trousdale County, Tennessee
 5713. Haywood County, Tennessee
 5714. Henderson County, Tennessee
 5715. Hickman County, Tennessee
 5716. Humphreys County, Tennessee
 5717. Jackson County, Tennessee
 5718. Johnson County, Tennessee
 5719. Lakeland city, Tennessee
 5720. Lauderdale County, Tennessee
 5721. Lawrenceburg city, Tennessee
 5722. Lewis County, Tennessee
 5723. Lewisburg city, Tennessee
 5724. Macon County, Tennessee
 5725. Manchester city, Tennessee
 5726. Marion County, Tennessee
 5727. Martin city, Tennessee
 5728. Maryville city, Tennessee
 5729. McMinnville city, Tennessee
 5730. McNairy County, Tennessee
 5731. Meigs County, Tennessee
 5732. Millington city, Tennessee
 5733. Morgan County, Tennessee
 5734. Nolensville town, Tennessee
 5735. Oak Ridge city, Tennessee
 5736. Overton County, Tennessee
 5737. Paris city, Tennessee
 5738. Polk County, Tennessee
 5739. Portland city, Tennessee
 5740. Red Bank city, Tennessee
 5741. Scott County, Tennessee
 5742. Sequatchie County, Tennessee
 5743. Sevierville city, Tennessee
 5744. Shelbyville city, Tennessee
 5745. Smith County, Tennessee
 5746. Soddy-Daisy city, Tennessee
 5747. Springfield city, Tennessee
 5748. Stewart County, Tennessee
 5749. Tullahoma city, Tennessee
 5750. Unicoi County, Tennessee
 5751. Union City city, Tennessee
 5752. Union County, Tennessee
 5753. Wayne County, Tennessee
 5754. White County, Tennessee
 5755. White House city, Tennessee
 5756. Abilene city, Texas *
 5757. Allen city, Texas *
 5758. Amarillo city, Texas *
 5759. Anderson County, Texas *
 5760. Angelina County, Texas *
 5761. Arlington city, Texas *
 5762. Atascosa County, Texas *
 5763. Austin city, Texas *
 5764. Austin County, Texas *
 5765. Bastrop County, Texas *
 5766. Baytown city, Texas *
 5767. Beaumont city, Texas *
 5768. Bedford city, Texas *
 5769. Bee County, Texas *
 5770. Bell County, Texas *
 5771. Bexar County, Texas *
 5772. Bowie County, Texas *
 5773. Brazoria County, Texas *
 5774. Brazos County, Texas *
 5775. Brown County, Texas *
 5776. Brownsville city, Texas *
 5777. Bryan city, Texas *
 5778. Burleson city, Texas *
 5779. Burnet County, Texas *
 5780. Caldwell County, Texas *
 5781. Cameron County, Texas *
 5782. Carrollton city, Texas *
 5783. Cass County, Texas *
 5784. Cedar Hill city, Texas *
 5785. Cedar Park city, Texas *
 5786. Chambers County, Texas *
 5787. Cherokee County, Texas *
 5788. Cibolo city, Texas *
 5789. Cleburne city, Texas *
 5790. College Station city, Texas *
 5791. Collin County, Texas *
 5792. Comal County, Texas *
 5793. Conroe city, Texas *
 5794. Cooke County, Texas *
 5795. Coppell city, Texas *
 5796. Copperas Cove city, Texas *
 5797. Corpus Christi city, Texas *
 5798. Coryell County, Texas *
 5799. Dallas city, Texas *
 5800. Dallas County, Texas *
 5801. Deer Park city, Texas *
 5802. Del Rio city, Texas *
 5803. Denton city, Texas *
 5804. Denton County, Texas *
 5805. DeSoto city, Texas *
 5806. Duncanville city, Texas *
 5807. Ector County, Texas *
 5808. Edinburg city, Texas *
 5809. El Paso city, Texas *
 5810. El Paso County, Texas *
 5811. Ellis County, Texas *
 5812. Erath County, Texas *
 5813. Euless city, Texas *
 5814. Fannin County, Texas *
 5815. Farmers Branch city, Texas *
 5816. Flower Mound town, Texas *
 5817. Fort Bend County, Texas *
 5818. Fort Worth city, Texas *
 5819. Friendswood city, Texas *
 5820. Frisco city, Texas *
 5821. Galveston city, Texas *
 5822. Galveston County, Texas *
 5823. Garland city, Texas *
 5824. Georgetown city, Texas *
 5825. Grand Prairie city, Texas *
 5826. Grapevine city, Texas *
 5827. Grayson County, Texas *
 5828. Gregg County, Texas *
 5829. Guadalupe County, Texas *
 5830. Hale County, Texas *
 5831. Haltom City city, Texas *
 5832. Hardin County, Texas *
 5833. Harker Heights city, Texas *
 5834. Harlingen city, Texas *
 5835. Harris County, Texas *
 5836. Harrison County, Texas *
 5837. Hays County, Texas *
 5838. Henderson County, Texas *
 5839. Hidalgo County, Texas *
 5840. Hill County, Texas *
 5841. Hood County, Texas *
 5842. Hopkins County, Texas *
 5843. Houston city, Texas *
 5844. Howard County, Texas *
 5845. Hunt County, Texas *
 5846. Huntsville city, Texas *

5847. Hurst city, Texas *
5848. Irving city, Texas *
5849. Jasper County, Texas *
5850. Jefferson County, Texas *
5851. Jim Wells County, Texas *
5852. Johnson County, Texas *
5853. Kaufman County, Texas *
5854. Keller city, Texas *
5855. Kendall County, Texas *
5856. Kerr County, Texas *
5857. Killeen city, Texas *
5858. Kleberg County, Texas *
5859. Kyle city, Texas *
5860. La Porte city, Texas *
5861. Lamar County, Texas *
5862. Lancaster city, Texas *
5863. Laredo city, Texas *
5864. League City city, Texas *
5865. Leander city, Texas *
5866. Lewisville city, Texas *
5867. Liberty County, Texas *
5868. Little Elm city, Texas *
5869. Longview city, Texas *
5870. Lubbock city, Texas *
5871. Lubbock County, Texas *
5872. Lufkin city, Texas *
5873. Mansfield city, Texas *
5874. Matagorda County, Texas *
5875. Maverick County, Texas *
5876. McAllen city, Texas *
5877. McKinney city, Texas *
5878. McLennan County, Texas *
5879. Medina County, Texas *
5880. Mesquite city, Texas *
5881. Midland city, Texas *
5882. Midland County, Texas *
5883. Midlothian city, Texas *
5884. Mission city, Texas *
5885. Missouri City city, Texas *
5886. Montgomery County, Texas *
5887. Nacogdoches city, Texas *
5888. Nacogdoches County, Texas *
5889. Navarro County, Texas *
5890. New Braunfels city, Texas *
5891. North Richland Hills city,
Texas *
5892. Nueces County, Texas *
5893. Odessa city, Texas *
5894. Orange County, Texas *
5895. Parker County, Texas *
5896. Pasadena city, Texas *
5897. Pearland city, Texas *
5898. Pflugerville city, Texas *
5899. Pharr city, Texas *
5900. Plano city, Texas *
5901. Polk County, Texas *
5902. Port Arthur city, Texas *
5903. Potter County, Texas *
5904. Randall County, Texas *
5905. Richardson city, Texas *
5906. Rockwall city, Texas *
5907. Rockwall County, Texas *
5908. Rosenberg city, Texas *
5909. Round Rock city, Texas *
5910. Rowlett city, Texas *
5911. Rusk County, Texas *
5912. San Angelo city, Texas *
5913. San Antonio city, Texas *
5914. San Juan city, Texas *
5915. San Marcos city, Texas *
5916. San Patricio County, Texas *
5917. Schertz city, Texas *
5918. Sherman city, Texas *
5919. Smith County, Texas *
5920. Socorro city, Texas *
5921. Southlake city, Texas *
5922. Starr County, Texas *
5923. Sugar Land city, Texas *
5924. Tarrant County, Texas *
5925. Taylor County, Texas *
5926. Temple city, Texas *
5927. Texarkana city, Texas *
5928. Texas City city, Texas *
5929. The Colony city, Texas *
5930. Titus County, Texas *
5931. Tom Green County, Texas *
5932. Travis County, Texas *
5933. Tyler city, Texas *
5934. Upshur County, Texas *
5935. Val Verde County, Texas *
5936. Van Zandt County, Texas *
5937. Victoria city, Texas *
5938. Victoria County, Texas *
5939. Waco city, Texas *
5940. Walker County, Texas *
5941. Waller County, Texas *
5942. Washington County, Texas *
5943. Waxahachie city, Texas *
5944. Weatherford city, Texas *
5945. Webb County, Texas *
5946. Weslaco city, Texas *
5947. Wharton County, Texas *
5948. Wichita County, Texas *
5949. Wichita Falls city, Texas *
5950. Williamson County, Texas *
5951. Wilson County, Texas *
5952. Wise County, Texas *
5953. Wood County, Texas *
5954. Wylie city, Texas *
5955. Addison town, Texas
5956. Alamo city, Texas
5957. Alice city, Texas
5958. Alton city, Texas
5959. Alvin city, Texas
5960. Andrews city, Texas
5961. Andrews County, Texas
5962. Angleton city, Texas
5963. Anna city, Texas
5964. Aransas County, Texas
5965. Athens city, Texas
5966. Azle city, Texas
5967. Balch Springs city, Texas
5968. Bandera County, Texas
5969. Bay City city, Texas
5970. Beeville city, Texas
5971. Bellaire city, Texas
5972. Bellmead city, Texas
5973. Belton city, Texas
5974. Benbrook city, Texas
5975. Big Spring city, Texas
5976. Blanco County, Texas
5977. Boerne city, Texas
5978. Bonham city, Texas
5979. Borger city, Texas
5980. Bosque County, Texas
5981. Brenham city, Texas
5982. Brownwood city, Texas
5983. Buda city, Texas
5984. Burkburnett city, Texas
5985. Burleson County, Texas
5986. Calhoun County, Texas
5987. Callahan County, Texas
5988. Camp County, Texas
5989. Canyon city, Texas
5990. Celina city, Texas
5991. Clay County, Texas
5992. Clute city, Texas
5993. Colleyville city, Texas
5994. Colorado County, Texas
5995. Comanche County, Texas
5996. Converse city, Texas
5997. Corinth city, Texas
5998. Corsicana city, Texas
5999. Crowley city, Texas
6000. Dawson County, Texas
6001. Deaf Smith County, Texas
6002. Denison city, Texas
6003. DeWitt County, Texas
6004. Dickinson city, Texas
6005. Dimmit County, Texas
6006. Donna city, Texas
6007. Dumas city, Texas
6008. Duval County, Texas
6009. Eagle Pass city, Texas
6010. Eastland County, Texas

6011.	El Campo city, Texas	6066.	Leon County, Texas	6121.	Sabine County, Texas
6012.	Elgin city, Texas	6067.	Leon Valley city, Texas	6122.	Sachse city, Texas
6013.	Ennis city, Texas	6068.	Levelland city, Texas	6123.	Saginaw city, Texas
6014.	Fair Oaks Ranch city, Texas	6069.	Limestone County, Texas	6124.	San Benito city, Texas
6015.	Falls County, Texas	6070.	Live Oak city, Texas	6125.	San Jacinto County, Texas
6016.	Fate city, Texas	6071.	Live Oak County, Texas	6126.	Santa Fe city, Texas
6017.	Fayette County, Texas	6072.	Llano County, Texas	6127.	Scurry County, Texas
6018.	Forest Hill city, Texas	6073.	Lockhart city, Texas	6128.	Seabrook city, Texas
6019.	Forney city, Texas	6074.	Lumberton city, Texas	6129.	Seagoville city, Texas
6020.	Franklin County, Texas	6075.	Madison County, Texas	6130.	Seguin city, Texas
6021.	Fredericksburg city, Texas	6076.	Manor city, Texas	6131.	Selma city, Texas
6022.	Freeport city, Texas	6077.	Manvel city, Texas	6132.	Shelby County, Texas
6023.	Freestone County, Texas	6078.	Marshall city, Texas	6133.	Snyder city, Texas
6024.	Frio County, Texas	6079.	Melissa city, Texas	6134.	South Houston city, Texas
6025.	Fulshear city, Texas	6080.	Mercedes city, Texas	6135.	Stafford city, Texas
6026.	Gaines County, Texas	6081.	Milam County, Texas	6136.	Stephenville city, Texas
6027.	Gainesville city, Texas	6082.	Mineral Wells city, Texas	6137.	Sulphur Springs city, Texas
6028.	Galena Park city, Texas	6083.	Montague County, Texas	6138.	Sweetwater city, Texas
6029.	Gatesville city, Texas	6084.	Moore County, Texas	6139.	Taylor city, Texas
6030.	Gillespie County, Texas	6085.	Morris County, Texas	6140.	Terrell city, Texas
6031.	Glenn Heights city, Texas	6086.	Mount Pleasant city, Texas	6141.	Terry County, Texas
6032.	Gonzales County, Texas	6087.	Murphy city, Texas	6142.	Tomball city, Texas
6033.	Granbury city, Texas	6088.	Nederland city, Texas	6143.	Trinity County, Texas
6034.	Gray County, Texas	6089.	Newton County, Texas	6144.	Trophy Club town, Texas
6035.	Greenville city, Texas	6090.	Nolan County, Texas	6145.	Tyler County, Texas
6036.	Grimes County, Texas	6091.	Orange city, Texas	6146.	Universal City city, Texas
6037.	Groves city, Texas	6092.	Palestine city, Texas	6147.	University Park city, Texas
6038.	Henderson city, Texas	6093.	Palo Pinto County, Texas	6148.	Uvalde city, Texas
6039.	Hereford city, Texas	6094.	Pampa city, Texas	6149.	Uvalde County, Texas
6040.	Hewitt city, Texas	6095.	Panola County, Texas	6150.	Vernon city, Texas
6041.	Hidalgo city, Texas	6096.	Paris city, Texas	6151.	Vidor city, Texas
6042.	Highland Village city, Texas	6097.	Pearsall city, Texas	6152.	Ward County, Texas
6043.	Hockley County, Texas	6098.	Pecos city, Texas	6153.	Watauga city, Texas
6044.	Horizon City city, Texas	6099.	Pecos County, Texas	6154.	Webster city, Texas
6045.	Houston County, Texas	6100.	Plainview city, Texas	6155.	West University Place city, Texas
6046.	Humble city, Texas	6101.	Pleasanton city, Texas	6156.	White Settlement city, Texas
6047.	Hutchinson County, Texas	6102.	Port Lavaca city, Texas	6157.	Wilbarger County, Texas
6048.	Hutto city, Texas	6103.	Port Neches city, Texas	6158.	Willacy County, Texas
6049.	Ingleside city, Texas	6104.	Portland city, Texas	6159.	Young County, Texas
6050.	Jacinto City city, Texas	6105.	Princeton city, Texas	6160.	Zapata County, Texas
6051.	Jackson County, Texas	6106.	Prosper town, Texas	6161.	Zavala County, Texas
6052.	Jacksonville city, Texas	6107.	Rains County, Texas	6162.	American Fork city, Utah *
6053.	Jones County, Texas	6108.	Raymondville city, Texas	6163.	Bountiful city, Utah *
6054.	Karnes County, Texas	6109.	Red Oak city, Texas	6164.	Box Elder County, Utah *
6055.	Katy city, Texas	6110.	Red River County, Texas	6165.	Cache County, Utah *
6056.	Kerrville city, Texas	6111.	Reeves County, Texas	6166.	Cedar City city, Utah *
6057.	Kilgore city, Texas	6112.	Richmond city, Texas	6167.	Clearfield city, Utah *
6058.	Kingsville city, Texas	6113.	Rio Grande City city, Texas	6168.	Cottonwood Heights city, Utah *
6059.	La Marque city, Texas	6114.	Robertson County, Texas	6169.	Davis County, Utah *
6060.	Lake Jackson city, Texas	6115.	Robinson city, Texas	6170.	Draper city, Utah *
6061.	Lakeway city, Texas	6116.	Robstown city, Texas	6171.	Eagle Mountain city, Utah *
6062.	Lamb County, Texas	6117.	Rockport city, Texas	6172.	Herriman city, Utah *
6063.	Lampasas County, Texas	6118.	Roma city, Texas	6173.	Holladay city, Utah *
6064.	Lavaca County, Texas	6119.	Royse City city, Texas		
6065.	Lee County, Texas	6120.	Runnels County, Texas		

6174. Iron County, Utah *
 6175. Kaysville city, Utah *
 6176. Kearns metro township, Utah *
 6177. Layton city, Utah *
 6178. Lehi city, Utah *
 6179. Logan city, Utah *
 6180. Midvale city, Utah *
 6181. Millcreek city, Utah *
 6182. Murray city, Utah *
 6183. Ogden city, Utah *
 6184. Orem city, Utah *
 6185. Pleasant Grove city, Utah *
 6186. Provo city, Utah *
 6187. Riverton city, Utah *
 6188. Roy city, Utah *
 6189. Salt Lake City city, Utah *
 6190. Salt Lake County, Utah *
 6191. Sandy city, Utah *
 6192. Sanpete County, Utah *
 6193. Saratoga Springs city, Utah *
 6194. South Jordan city, Utah *
 6195. Spanish Fork city, Utah *
 6196. Springville city, Utah *
 6197. St. George city, Utah *
 6198. Summit County, Utah *
 6199. Syracuse city, Utah *
 6200. Taylorsville city, Utah *
 6201. Tooele city, Utah *
 6202. Tooele County, Utah *
 6203. Uintah County, Utah *
 6204. Utah County, Utah *
 6205. Wasatch County, Utah *
 6206. Washington County, Utah *
 6207. Weber County, Utah *
 6208. West Jordan city, Utah *
 6209. West Valley City city, Utah *
 6210. Alpine city, Utah
 6211. Bluffdale city, Utah
 6212. Brigham City city, Utah
 6213. Carbon County, Utah
 6214. Cedar Hills city, Utah
 6215. Centerville city, Utah
 6216. Clinton city, Utah
 6217. Duchesne County, Utah
 6218. Emery County, Utah
 6219. Farmington city, Utah
 6220. Grantsville city, Utah
 6221. Heber city, Utah
 6222. Highland city, Utah
 6223. Hurricane city, Utah
 6224. Juab County, Utah
 6225. Lindon city, Utah
 6226. Magna metro township, Utah
 6227. Mapleton city, Utah
 6228. Millard County, Utah
 6229. Morgan County, Utah
 6230. North Logan city, Utah
 6231. North Ogden city, Utah
 6232. North Salt Lake city, Utah
 6233. Payson city, Utah
 6234. Pleasant View city, Utah
 6235. San Juan County, Utah
 6236. Santaquin city, Utah
 6237. Sevier County, Utah
 6238. Smithfield city, Utah
 6239. South Ogden city, Utah
 6240. South Salt Lake city, Utah
 6241. Vernal city, Utah
 6242. Vineyard town, Utah
 6243. Washington city, Utah
 6244. West Haven city, Utah
 6245. West Point city, Utah
 6246. Woods Cross city, Utah
 6247. Addison County, Vermont *
 6248. Bennington County, Vermont *
 6249. Burlington city, Vermont *
 6250. Chittenden County, Vermont *
 6251. Franklin County, Vermont *
 6252. Rutland County, Vermont *
 6253. Washington County, Vermont *
 6254. Windham County, Vermont *
 6255. Windsor County, Vermont *
 6256. Bennington town, Vermont
 6257. Brattleboro town, Vermont
 6258. Caledonia County, Vermont
 6259. Colchester town, Vermont
 6260. Essex Junction village, Vermont
 6261. Essex town, Vermont
 6262. Lamoille County, Vermont
 6263. Milton town, Vermont
 6264. Orange County, Vermont
 6265. Orleans County, Vermont
 6266. Rutland city, Vermont
 6267. South Burlington city, Vermont
 6268. Williston town, Vermont
 6269. Accomack County, Virginia *
 6270. Albemarle County, Virginia *
 6271. Alexandria city, Virginia *
 6272. Amherst County, Virginia *
 6273. Arlington County, Virginia *
 6274. Augusta County, Virginia *
 6275. Bedford County, Virginia *
 6276. Blacksburg town, Virginia *
 6277. Botetourt County, Virginia *
 6278. Campbell County, Virginia *
 6279. Caroline County, Virginia *
 6280. Charlottesville city, Virginia *
 6281. Chesapeake city, Virginia *
 6282. Chesterfield County, Virginia *
 6283. Culpeper County, Virginia *
 6284. Danville city, Virginia *
 6285. Fairfax County, Virginia *
 6286. Fauquier County, Virginia *
 6287. Franklin County, Virginia *
 6288. Frederick County, Virginia *
 6289. Gloucester County, Virginia *
 6290. Halifax County, Virginia *
 6291. Hampton city, Virginia *
 6292. Hanover County, Virginia *
 6293. Harrisonburg city, Virginia *
 6294. Henrico County, Virginia *
 6295. Henry County, Virginia *
 6296. Isle of Wight County, Virginia *
 6297. James City County, Virginia *
 6298. Leesburg town, Virginia *
 6299. Loudoun County, Virginia *
 6300. Louisa County, Virginia *
 6301. Lynchburg city, Virginia *
 6302. Manassas city, Virginia *
 6303. Mecklenburg County, Virginia *
 6304. Montgomery County, Virginia *
 6305. Newport News city, Virginia *
 6306. Norfolk city, Virginia *
 6307. Orange County, Virginia *
 6308. Petersburg city, Virginia *
 6309. Pittsylvania County, Virginia *
 6310. Portsmouth city, Virginia *
 6311. Prince George County, Virginia *
 6312. Prince William County, Virginia *
 6313. Pulaski County, Virginia *
 6314. Richmond city, Virginia *
 6315. Roanoke city, Virginia *
 6316. Roanoke County, Virginia *
 6317. Rockingham County, Virginia *
 6318. Shenandoah County, Virginia *
 6319. Smyth County, Virginia *
 6320. Spotsylvania County, Virginia *
 6321. Stafford County, Virginia *
 6322. Suffolk city, Virginia *
 6323. Tazewell County, Virginia *

6324. Virginia Beach city, Virginia *

6325. Warren County, Virginia *

6326. Washington County, Virginia *

6327. Wise County, Virginia *

6328. York County, Virginia *

6329. Alleghany County, Virginia

6330. Amelia County, Virginia

6331. Appomattox County, Virginia

6332. Bristol city, Virginia

6333. Brunswick County, Virginia

6334. Buchanan County, Virginia

6335. Buckingham County, Virginia

6336. Carroll County, Virginia

6337. Charlotte County, Virginia

6338. Christiansburg town, Virginia

6339. Clarke County, Virginia

6340. Colonial Heights city, Virginia

6341. Culpeper town, Virginia

6342. Dickenson County, Virginia

6343. Dinwiddie County, Virginia

6344. Essex County, Virginia

6345. Fairfax city, Virginia

6346. Falls Church city, Virginia

6347. Floyd County, Virginia

6348. Fluvanna County, Virginia

6349. Fredericksburg city, Virginia

6350. Front Royal town, Virginia

6351. Giles County, Virginia

6352. Goochland County, Virginia

6353. Grayson County, Virginia

6354. Greene County, Virginia

6355. Greensville County, Virginia

6356. Herndon town, Virginia

6357. Hopewell city, Virginia

6358. King George County, Virginia

6359. King William County, Virginia

6360. Lancaster County, Virginia

6361. Lee County, Virginia

6362. Lunenburg County, Virginia

6363. Madison County, Virginia

6364. Manassas Park city, Virginia

6365. Martinsville city, Virginia

6366. Middlesex County, Virginia

6367. Nelson County, Virginia

6368. New Kent County, Virginia

6369. Northampton County, Virginia

6370. Northumberland County, Virginia

6371. Nottoway County, Virginia

6372. Page County, Virginia

6373. Patrick County, Virginia

6374. Poquoson city, Virginia

6375. Powhatan County, Virginia

6376. Prince Edward County, Virginia

6377. Purcellville town, Virginia

6378. Radford city, Virginia

6379. Rockbridge County, Virginia

6380. Russell County, Virginia

6381. Salem city, Virginia

6382. Scott County, Virginia

6383. Southampton County, Virginia

6384. Staunton city, Virginia

6385. Sussex County, Virginia

6386. Vienna town, Virginia

6387. Warrenton town, Virginia

6388. Waynesboro city, Virginia

6389. Westmoreland County, Virginia

6390. Williamsburg city, Virginia

6391. Winchester city, Virginia

6392. Wythe County, Virginia

6393. Auburn city, Washington *

6394. Bellevue city, Washington *

6395. Bellingham city, Washington *

6396. Benton County, Washington *

6397. Bothell city, Washington *

6398. Bremerton city, Washington *

6399. Burien city, Washington *

6400. Chelan County, Washington *

6401. Clallam County, Washington *

6402. Clark County, Washington *

6403. Cowlitz County, Washington *

6404. Des Moines city, Washington *

6405. Douglas County, Washington *

6406. Edmonds city, Washington *

6407. Everett city, Washington *

6408. Federal Way city, Washington *

6409. Franklin County, Washington *

6410. Grant County, Washington *

6411. Grays Harbor County, Washington *

6412. Island County, Washington *

6413. Issaquah city, Washington *

6414. Jefferson County, Washington *

6415. Kennewick city, Washington *

6416. Kent city, Washington *

6417. King County, Washington *

6418. Kirkland city, Washington *

6419. Kitsap County, Washington *

6420. Kittitas County, Washington *

6421. Lacey city, Washington *

6422. Lake Stevens city, Washington *

6423. Lakewood city, Washington *

6424. Lewis County, Washington *

6425. Longview city, Washington *

6426. Lynnwood city, Washington *

6427. Marysville city, Washington *

6428. Mason County, Washington *

6429. Mount Vernon city, Washington *

6430. Okanogan County, Washington *

6431. Olympia city, Washington *

6432. Pasco city, Washington *

6433. Pierce County, Washington *

6434. Pullman city, Washington *

6435. Puyallup city, Washington *

6436. Redmond city, Washington *

6437. Renton city, Washington *

6438. Richland city, Washington *

6439. Sammamish city, Washington *

6440. Seattle city, Washington *

6441. Shoreline city, Washington *

6442. Skagit County, Washington *

6443. Snohomish County, Washington *

6444. Spokane city, Washington *

6445. Spokane County, Washington *

6446. Spokane Valley city, Washington *

6447. Stevens County, Washington *

6448. Tacoma city, Washington *

6449. Thurston County, Washington *

6450. University Place city, Washington *

6451. Vancouver city, Washington *

6452. Walla Walla city, Washington *

6453. Walla Walla County, Washington *

6454. Wenatchee city, Washington *

6455. Whatcom County, Washington *

6456. Whitman County, Washington *

6457. Yakima city, Washington *

6458. Yakima County, Washington *

6459. Aberdeen city, Washington

6460. Adams County, Washington

6461. Anacortes city, Washington

6462. Arlington city, Washington

6463. Asotin County, Washington

6464. Bainbridge Island city, Washington
6465. Battle Ground city, Washington
6466. Bonney Lake city, Washington
6467. Camas city, Washington
6468. Centralia city, Washington
6469. Cheney city, Washington
6470. Covington city, Washington
6471. East Wenatchee city, Washington
6472. Edgewood city, Washington
6473. Ellensburg city, Washington
6474. Enumclaw city, Washington
6475. Ferndale city, Washington
6476. Fife city, Washington
6477. Gig Harbor city, Washington
6478. Grandview city, Washington
6479. Kelso city, Washington
6480. Kenmore city, Washington
6481. Klickitat County, Washington
6482. Lake Forest Park city, Washington
6483. Liberty Lake city, Washington
6484. Lincoln County, Washington
6485. Lynden city, Washington
6486. Maple Valley city, Washington
6487. Mercer Island city, Washington
6488. Mill Creek city, Washington
6489. Monroe city, Washington
6490. Moses Lake city, Washington
6491. Mountlake Terrace city, Washington
6492. Mukilteo city, Washington
6493. Newcastle city, Washington
6494. Oak Harbor city, Washington
6495. Pacific County, Washington
6496. Pend Oreille County, Washington
6497. Port Angeles city, Washington
6498. Port Orchard city, Washington
6499. Poulsbo city, Washington
6500. San Juan County, Washington
6501. SeaTac city, Washington
6502. Sedro-Woolley city, Washington
6503. Shelton city, Washington
6504. Skamania County, Washington
6505. Snohomish city, Washington
6506. Snoqualmie city, Washington
6507. Sumner city, Washington
6508. Sunnyside city, Washington
6509. Tukwila city, Washington
6510. Tumwater city, Washington
6511. Washougal city, Washington
6512. West Richland city, Washington
6513. Woodinville city, Washington
6514. Appleton city, Wisconsin *
6515. Barron County, Wisconsin *
6516. Beloit city, Wisconsin *
6517. Brookfield city, Wisconsin *
6518. Brown County, Wisconsin *
6519. Calumet County, Wisconsin *
6520. Chippewa County, Wisconsin *
6521. Clark County, Wisconsin *
6522. Columbia County, Wisconsin *
6523. Dane County, Wisconsin *
6524. Dodge County, Wisconsin *
6525. Douglas County, Wisconsin *
6526. Dunn County, Wisconsin *
6527. Eau Claire city, Wisconsin *
6528. Eau Claire County, Wisconsin *
6529. Fitchburg city, Wisconsin *
6530. Fond du Lac city, Wisconsin *
6531. Fond du Lac County, Wisconsin *
6532. Franklin city, Wisconsin *
6533. Grant County, Wisconsin *
6534. Green Bay city, Wisconsin *
6535. Green County, Wisconsin *
6536. Greenfield city, Wisconsin *
6537. Janesville city, Wisconsin *
6538. Jefferson County, Wisconsin *
6539. Kenosha city, Wisconsin *
6540. Kenosha County, Wisconsin *
6541. La Crosse city, Wisconsin *
6542. La Crosse County, Wisconsin *
6543. Madison city, Wisconsin *
6544. Manitowoc city, Wisconsin *
6545. Manitowoc County, Wisconsin *
6546. Marathon County, Wisconsin *
6547. Marinette County, Wisconsin *
6548. Menomonee Falls village, Wisconsin *
6549. Milwaukee city, Wisconsin *
6550. Milwaukee County, Wisconsin *
6551. Monroe County, Wisconsin *
6552. New Berlin city, Wisconsin *
6553. Oak Creek city, Wisconsin *
6554. Oconto County, Wisconsin *
6555. Oneida County, Wisconsin *
6556. Oshkosh city, Wisconsin *
6557. Outagamie County, Wisconsin *
6558. Ozaukee County, Wisconsin *
6559. Pierce County, Wisconsin *
6560. Polk County, Wisconsin *
6561. Portage County, Wisconsin *
6562. Racine city, Wisconsin *
6563. Racine County, Wisconsin *
6564. Rock County, Wisconsin *
6565. Sauk County, Wisconsin *
6566. Shawano County, Wisconsin *
6567. Sheboygan city, Wisconsin *
6568. Sheboygan County, Wisconsin *
6569. St. Croix County, Wisconsin *
6570. Sun Prairie city, Wisconsin *
6571. Vernon County, Wisconsin *
6572. Walworth County, Wisconsin *
6573. Washington County, Wisconsin *
6574. Waukesha city, Wisconsin *
6575. Waukesha County, Wisconsin *
6576. Waupaca County, Wisconsin *
6577. Wausau city, Wisconsin *
6578. Wauwatosa city, Wisconsin *
6579. West Allis city, Wisconsin *
6580. West Bend city, Wisconsin *
6581. Winnebago County, Wisconsin *
6582. Wood County, Wisconsin *
6583. Adams County, Wisconsin
6584. Allouez village, Wisconsin
6585. Ashland County, Wisconsin
6586. Ashwaubenon village, Wisconsin
6587. Baraboo city, Wisconsin
6588. Bayfield County, Wisconsin
6589. Beaver Dam city, Wisconsin
6590. Bellevue village, Wisconsin
6591. Brown Deer village, Wisconsin
6592. Buffalo County, Wisconsin
6593. Burlington city, Wisconsin
6594. Burnett County, Wisconsin
6595. Caledonia village, Wisconsin
6596. Cedarburg city, Wisconsin
6597. Chippewa Falls city, Wisconsin
6598. Crawford County, Wisconsin
6599. Cudahy city, Wisconsin

- 6600. De Pere city, Wisconsin
- 6601. DeForest village, Wisconsin
- 6602. Door County, Wisconsin
- 6603. Elkhorn city, Wisconsin
- 6604. Fort Atkinson city, Wisconsin
- 6605. Fox Crossing village, Wisconsin
- 6606. Germantown village, Wisconsin
- 6607. Glendale city, Wisconsin
- 6608. Grafton village, Wisconsin
- 6609. Grand Chute town, Wisconsin
- 6610. Green Lake County, Wisconsin
- 6611. Greendale village, Wisconsin
- 6612. Greenville town, Wisconsin
- 6613. Harrison village, Wisconsin
- 6614. Hartford city, Wisconsin
- 6615. Hobart village, Wisconsin
- 6616. Holmen village, Wisconsin
- 6617. Howard village, Wisconsin
- 6618. Hudson city, Wisconsin
- 6619. Iowa County, Wisconsin
- 6620. Jackson County, Wisconsin
- 6621. Juneau County, Wisconsin
- 6622. Kaukauna city, Wisconsin
- 6623. Kewaunee County, Wisconsin
- 6624. Lafayette County, Wisconsin
- 6625. Langlade County, Wisconsin
- 6626. Lincoln County, Wisconsin
- 6627. Lisbon town, Wisconsin
- 6628. Little Chute village, Wisconsin
- 6629. Marinette city, Wisconsin
- 6630. Marquette County, Wisconsin
- 6631. Marshfield city, Wisconsin
- 6632. Menasha city, Wisconsin
- 6633. Menomonie city, Wisconsin
- 6634. Mequon city, Wisconsin
- 6635. Middleton city, Wisconsin
- 6636. Monroe city, Wisconsin
- 6637. Mount Pleasant village, Wisconsin
- 6638. Muskego city, Wisconsin
- 6639. Neenah city, Wisconsin
- 6640. Oconomowoc city, Wisconsin
- 6641. Onalaska city, Wisconsin
- 6642. Oregon village, Wisconsin
- 6643. Pewaukee city, Wisconsin
- 6644. Platteville city, Wisconsin
- 6645. Pleasant Prairie village, Wisconsin
- 6646. Plover village, Wisconsin
- 6647. Port Washington city, Wisconsin
- 6648. Portage city, Wisconsin
- 6649. Price County, Wisconsin
- 6650. Richfield village, Wisconsin
- 6651. Richland County, Wisconsin
- 6652. River Falls city, Wisconsin
- 6653. Rusk County, Wisconsin
- 6654. Salem Lakes village, Wisconsin
- 6655. Sawyer County, Wisconsin
- 6656. Shorewood village, Wisconsin
- 6657. South Milwaukee city, Wisconsin
- 6658. Stevens Point city, Wisconsin
- 6659. Stoughton city, Wisconsin
- 6660. Suamico village, Wisconsin
- 6661. Superior city, Wisconsin
- 6662. Sussex village, Wisconsin
- 6663. Taylor County, Wisconsin
- 6664. Trempealeau County, Wisconsin
- 6665. Two Rivers city, Wisconsin
- 6666. Verona city, Wisconsin
- 6667. Vilas County, Wisconsin
- 6668. Washburn County, Wisconsin
- 6669. Watertown city, Wisconsin
- 6670. Waunakee village, Wisconsin
- 6671. Waupun city, Wisconsin
- 6672. Waushara County, Wisconsin
- 6673. Weston village, Wisconsin
- 6674. Whitefish Bay village, Wisconsin
- 6675. Whitewater city, Wisconsin
- 6676. Wisconsin Rapids city, Wisconsin
- 6677. Albany County, Wyoming *
- 6678. Campbell County, Wyoming *
- 6679. Casper city, Wyoming *
- 6680. Cheyenne city, Wyoming *
- 6681. Fremont County, Wyoming *
- 6682. Gillette city, Wyoming *
- 6683. Laramie city, Wyoming *
- 6684. Laramie County, Wyoming *
- 6685. Natrona County, Wyoming *
- 6686. Sheridan County, Wyoming *
- 6687. Sweetwater County, Wyoming *
- 6688. Big Horn County, Wyoming
- 6689. Carbon County, Wyoming
- 6690. Converse County, Wyoming
- 6691. Evanston city, Wyoming
- 6692. Goshen County, Wyoming
- 6693. Green River city, Wyoming
- 6694. Jackson town, Wyoming
- 6695. Lincoln County, Wyoming
- 6696. Park County, Wyoming
- 6697. Riverton city, Wyoming
- 6698. Rock Springs city, Wyoming
- 6699. Sheridan city, Wyoming
- 6700. Teton County, Wyoming
- 6701. Uinta County, Wyoming

EXHIBIT J

Settling Distributors' Subsidiaries, Joint Ventures, and Predecessor Entities

ABC

1. A.T. Pharma Consultancy FZC
2. AB Eurco Ltd
3. AB Financing, LLC
4. AB Finco Ltd
5. AB Nokco Ltd
6. AB Singapore Investments Pte. Ltd.
7. AB Specialty Solutions, LLC
8. ABBP International Company
9. ABSG Canada Holdings, Inc.
10. Access M.D. Inc.
11. AERO LINK Courier GmbH
12. Agri-Laboratories, LTD
13. Agstrata, LLC
14. AH Schweiz GmbH
15. AH UK Holdco 1 Limited
16. Alcura France
17. Alcura Health España, S.A.
18. Alcura UK Limited
19. Alliance Boots BV
20. Alliance Boots Schweiz Investments GmbH
21. Alliance Health Services, Inc.
22. Alliance Healthcare (Distribution) Limited
23. Alliance Healthcare Acores (f/k/a Proconfar, S.A.)
24. Alliance Healthcare Ecza Deposu Anonim Şirketi
25. Alliance Healthcare España Holdings, S.L.
26. Alliance Healthcare España S.A.
27. Alliance Healthcare France SA
28. Alliance Healthcare Group France SA
29. Alliance Healthcare Management Services (Nederland) B.V.
30. Alliance Healthcare Management Services Limited
31. Alliance Healthcare Nederland B.V.
32. Alliance Healthcare Norge AS
33. Alliance Healthcare Participações SGPS, unipessoal, Lda.
34. Alliance Healthcare Répartition
35. Alliance Healthcare Romania SRL
36. Alliance Healthcare S.A.
37. Alliance Healthcare s.r.o.
38. Alliance Healthcare s.r.o. Slovakia Branch
39. Alliance Healthcare Services France (f/k/a Alliance Healthcare Formation SAS)
40. Alliance Healthcare Technology Services Limited
41. Alliance Healthcare Turkey Holding A.S.
42. Alliance Healthcare Yatirim Holding Anonim Şirketi
43. Alliance Home Health Care, Inc.
44. Alliance UniChem IP Limited
45. Alloga (Nederland) B.V.
46. Alloga France SAS
47. Alloga Logifarma, S.A.
48. Alloga Logistica (España) S.L.
49. ALLOGA LOGISTICS ROMANIA SRL
50. Alloga Portugal - Armazenagem e Distribuicao Farmaceutica, Lda
51. Alloga UK Limited
52. AllyDVM, Inc.
53. Almus Farmaceutica, S.A.
54. Almus France
55. Almus Pharmaceuticals Limited
56. Almus, Lda.
57. Alphega SA
58. Ambulatory Pharmaceutical Services, Inc.
59. American Medical Distributors, Inc.
60. American Oncology Network, LLC
61. Amerisource Health Services Corporation
62. Amerisource Health Services, LLC
63. Amerisource Health Services, LLC d/b/a American Health Packaging
64. Amerisource Heritage Corporation
65. AmeriSource Heritage LLC
66. Amerisource Receivables Financial Corporation
67. Amerisource Sales Corporation
68. AmerisourceBergen Associate Assistance Fund
69. AmerisourceBergen BC, ULC
70. AmerisourceBergen Canada Corporation
71. AmerisourceBergen Canada GP LLC
72. AmerisourceBergen Canada GP, LLC
73. AmerisourceBergen Canada Holdings LP
74. AmerisourceBergen Consulting Services, Inc.

75. AmerisourceBergen Consulting Services, LLC
76. AmerisourceBergen Corporation
77. AmerisourceBergen Drug Corporation
78. AmerisourceBergen Foundation
79. AmerisourceBergen Global Holdings GmbH
80. AmerisourceBergen Global Investments S.a.r.l.
81. AmerisourceBergen Global Manufacturer Services GmbH
82. AmerisourceBergen Group GmbH
83. AmerisourceBergen Holding Corporation
84. AmerisourceBergen Integrated Services Offering, LLC
85. AmerisourceBergen International Holdings Inc.
86. AmerisourceBergen International Investments, LLC
87. AmerisourceBergen Luxembourg s.a.r.l.
88. AmerisourceBergen Services Corporation
89. AmerisourceBergen Sourcing, LLC
90. AmerisourceBergen Specialty Group Canada Corporation
91. AmerisourceBergen Specialty Group Canada Holdings, Inc.
92. AmerisourceBergen Specialty Group, Inc.
93. AmerisourceBergen Specialty Group, LLC
94. AmerisourceBergen Swiss Holdings GmbH
95. AmerisourceBergen Switzerland GmbH
96. AmerisourceBergen UK Holdings Ltd
97. Anderson Packaging, Inc.
98. AndersonBrecon Inc.
99. Animal Prescriptions Limited
100. Animalytix LLC
101. Apluspharma Ltd
102. Apotheek Hagi B.V.
103. Apotheek Lichtenvoorde B.V.
104. APS Acquisitions Corporation
105. APS Enterprises Holding Company, Inc.
106. Armila UAB
107. ASD Hemophilia Management, LLC
108. ASD Hemophilia Program, L.P.
109. ASD Specialty Healthcare, Inc.
110. ASD Specialty Healthcare, LLC
111. ASD Specialty Healthcare, LLC d/b/a ASD Healthcare
112. ASD Specialty Healthcare, LLC d/b/a Besse Medical
113. ASD Specialty Healthcare, LLC d/b/a Oncology Supply
114. Automed Technologies (Canada) Inc.
115. Automed Technologies (Canada) ULC
116. Automed Technologies, Inc.
117. BBC Laboratories
118. BBC Operating Sub, Inc.
119. BBC Packing Corporation
120. BBC Special Packaging, Inc.
121. BBC Transportation Co.
122. Beachcourse Limited
123. Bellco Drug Corp.
124. Bellco Health Corp.
125. Bergen Brunswick Corporation
126. Bergen Brunswick Drug Company
127. Bergen Brunswick Realty Services, Inc.
128. Bermuda Equity Holdings, Ltd.
129. Beverly Acquisition Corporation
130. Blue Hill II, Inc.
131. Blue Hill, Inc.
132. BluePoint Intellectual Property, LLC
133. Boots Nederland B.V.
134. Boots Norge AS
135. BP Pharmaceuticals Laboratories Unlimited Company
136. BPL Brasil Participacoes Ltda.
137. BPL Brazil Holding Company s.a.r.l.
138. BPL Brazil, LLC
139. BPL Group, LLC
140. BPL Pharmaceuticals Holding Unlimited Company
141. BPLH Ireland Company Dublin, Zug Branch
142. BPLH Ireland Unlimited Company
143. Brecon Holdings Limited
144. Brecon Pharmaceuticals Holdings Limited
145. Brecon Pharmaceuticals Limited
146. Bridge Medical, Inc.
147. Brownstone Pharmacy, Inc.
148. Bruin Acquisition Corp.
149. Burt's Pharmacy, LLC
150. Cameron Stewart Lifescience Canada Inc.
151. Cannes RJ Participacoes S.A.
152. Capstone Med, Inc.
153. Capstone Pharmacy of Delaware, Inc.
154. CDRF Parent LLC
155. CDRF Parent, Inc.
156. Centaur Services Limited
157. Centro Farmaceutico Asturiano, SA
158. Century Advertising Inc.
159. Chapin Drug Company
160. Choice Medical, Inc.
161. Clinical Outcomes Resource Application Corporation
162. Clinical Outcomes Resource Application, Inc.

163. CliniCare Concepts, Inc.
164. ClinPharm, L.L.C.
165. Committed Provider Services, LLC
166. Compuscript, Inc.
167. Computran Systems, Inc.
168. Corrections Pharmacies Licensing Company, L.L.C.
169. Corrections Pharmacies of California, LP
170. Corrections Pharmacies of Hawaii, LP
171. Corrections Pharmacies, L.L.C.
172. Cubex, LLC
173. Datapharm Sarl
174. DD Wholesale, Inc.
175. Dialysis Purchasing Alliance, Inc.
176. Directlog
177. Documedics Acquisition Co., Inc.
178. Drug Service, Inc.
179. Dunnington Drug, Inc.
180. Dunnington RX Services of Massachusetts, Inc.
181. Dunnington RX Services of Rhode Island, Inc.
182. Durr-Fillauer Medical, Inc.
183. Durvet, Inc.
184. Dymaxium Healthcare Innovations, Ltd.
185. Dymaxium Holdings, Ltd.
186. Dymaxium, Ltd.
187. Entel d.o.o.
188. Escalante Solutions, L.P.
189. Esko İtiryat Sanayi ve Ticaret Anonim Şirketi
190. Euro Registratie Collectief B.V.
191. European Physician Networks GmbH
192. Express Pharmacy Services, Inc.
193. Falcon Acquisition Sub, LLC
194. Family Center Pharmacy, Inc.
195. Feeders Advantage, LCC
196. General Drug Company
197. Goot Nursing Home Pharmacy, Inc.
198. Goot Westbridge Pharmacy, Inc.
199. Goot's Goodies, Inc.
200. Goot's Pharmacy & Orthopedic Supply, Inc.
201. Green Barn, Inc
202. H. D. Smith Holding Company
203. H. D. Smith Holdings, LLC
204. H. D. Smith Wholesale Drug Co.
205. H. D. Smith, LLC
206. HAI Acquisition, Inc.
207. HDS Solutions, LLC
208. Health Services Capital Corporation
209. Healthcare Prescription Services, Inc.
210. HealthForward Inc.
211. HealthQuest Partner II, L.P.
212. HealthTronics Data Solutions LLC
213. HealthTronics Data Solutions, LLC
214. HealthTronics Information Technology Solutions, Inc.
215. Hedef International Holdings BV
216. Home Medical Equipment Health Company
217. Hydra Pharm SPA
218. I.g.G. of America, Inc.
219. IHS Acquisition XXX, Inc.
220. Imedex, Inc.
221. Imedex, LLC
222. Independent Pharmacy Buying Group, Inc.
223. Innomar Pharmacy (BC) Inc.
224. Innomar Pharmacy (SK) Inc.
225. Innomar Pharmacy Inc.
226. Innomar Specialty Pharmacy, Inc.
227. Innomar Strategies Inc.
228. Innovation Cancer, Inc.
229. Insta-Care Holdings, Inc.
230. Insta-Care Pharmacy Services Corporation
231. Intake Initiatives Incorporated
232. IntegraConnect NewCo, LLC
233. Integrated Commercialization Solutions, Inc.
234. Integrated Commercialization Solutions, LLC
235. Integrated Health Systems Outcomes Coalition, LLC
236. Inteplex, Inc.
237. Interfill, LLC
238. International Oncology Network Solutions, Inc.
239. International Physician Networks, L.L.C.
240. International Rheumatology Network, L.L.C.
241. IntrinsicQ Holdings, Inc.
242. IntrinsicQ Specialty Solutions, Inc.
243. IntrinsicQ Tendler, Inc.
244. IntrinsicQ, LLC
245. J.M. Blanco, Inc.
246. James Brudnick Company, Inc.
247. K/S Instrument Corp.
248. KRP Investments, Inc.
249. Labpak Limited
250. LAD Drug Corporation
251. Leading Educational Research Network, LLC
252. Lexicon Pharmacy Services, L.L.C.
253. Liberty Acquisition Corp.
254. Libra C.V.
255. Los Angeles Drug Corporation
256. M.D.P. Properties, Inc.
257. Managed Care Network, Inc.
258. Marshall Reinardy LLC

259. Medical Health Industries, Inc.
260. Medical Initiatives, Inc.
261. Medidyne Corp.
262. Medselect Inc.
263. Memorial Pet Care, Inc.
264. Micro Technologies Canada Inc.
265. MWI Buying Group Limited (formerly St. Francis Limited)
266. MWI Supply (UK Acquisition) Limited
267. MWI Supply (UK Holdings) Limited
268. MWI Supply (UK) Limited
269. MWI Veterinary Supply Co.
270. MWI Veterinary Supply, Inc.
271. Nareks Eczza Deposu Ticaret Anonim Şirketi
272. Network for Medical Communication & Research Analytics, LLC
273. New Jersey Medical Corporation
274. Nexiapharma, SL
275. NMCR Holdings, Inc.
276. NMCR-Europe, LLC
277. Northeast Veterinary Supply Company, LLC
278. Oktal Pharma d.o.o
279. Oktal Pharma d.o.o
280. Oktal Pharma d.o.o [Zagreb]
281. Oktal Pharma d.o.o.
282. Oktal Pharma Hungary K.f.t.
283. Omni Med B, Inc.
284. OPH Oktal Pharma d.o.o
285. OTC Direct Limited
286. Paris Acquisition Corp.
287. Pharm Plus Acquisition, Inc.
288. Pharma One Corporation Limited
289. Pharmacy Corporation of America
290. Pharmacy Corporation of America - Massachusetts, Inc.
291. Pharmacy Healthcare Solutions, Ltd.
292. Pharmacy Review Services, Inc.
293. Pharmdata s.r.o.
294. PharMEDium Healthcare Corporation
295. PharMEDium Healthcare Holdings LLC
296. PharMEDium Healthcare Holdings, Inc.
297. PharMEDium Healthcare LLC
298. PharMEDium Pharmacy Services, LLC
299. PharMEDium R.E., LLC
300. PharMEDium Services, LLC
301. PharMerica Drug Systems, Inc.
302. PharMerica Technology Solutions, LLC
303. Pharmerica, Inc.
304. Pitango HealthTech Fund I, L.P.
305. Planet Software Limited
306. PMSI MSA Services, Inc.
307. PMSI, Inc.
308. PPSC USA, LLC
309. Premier Pharmacy, Inc.
310. Premier Source Diagnostics Inc.
311. Premier Source, LLC
312. Prescribe Wellness, LLC
313. Profarma Distribuidora de Produtos Farmaceuticos S.A.
314. Ramuneles Vaistine UAB
315. Reimbursement Education Network, LLC
316. Rightpak, Inc.
317. Rombro's Drug Center, Inc.
318. Roscoe Acquisition Corporation
319. S.R.P. (Services de la Répartition Pharmaceutique)
320. SecureDVM, LLC
321. Securos Europe GmbH
322. Silver Streak I, LLC
323. Skills in Healthcare France
324. Skills in Healthcare Pazarlama ve Tanitim Hizmetleri Anonim Şirketi
325. Skills in Healthcare Romania S.r.l.
326. Smart ID Works, LLC
327. Smith Medical Partners, LLC
328. Snipetjernveien 10 Norge AS
329. Solana Beach, Inc.
330. Southwest Pharmacies, Inc.
331. Southwestern Drug Corporation
332. SparkSense Analytics, Inc.
333. Specialty Advancement Network, LLC
334. Specialty Pharmacy of California, Inc.
335. Specialty Pharmacy, Inc.
336. Spielberg Acquisition Corp.
337. Spits B.V.
338. Stadt Solutions, LLC
339. Stephar B.V.
340. Strategic Pharmaceutical Solutions, Inc.
341. Swine Solutions Network, LLC
342. Taylor & Manno Asset Recovery, Inc.
343. Telepharmacy Solutions, Inc.
344. Terra-Lab d.o.o
345. The Allen Company
346. The Lash Group, Inc.
347. The Lash Group, LLC
348. TheraCom, L.L.C.
349. ThermoSecure Medical Equipment GmbH
350. TMESYS, Inc.
351. TrakCel Holding Company, Inc.
352. Trellis Healthcare Consulting, L.L.C.
353. Trellis Healthcare Consulting, LLC
354. True Blue Indemnity Company

- 355. United Company of Pharmacists SAE
- 356. Universal Packaging Systems, Inc.
- 357. US Bioservices Corporation
- 358. Valley Wholesale Drug Co., LLC
- 359. Value Apothecaries, Inc.
- 360. Vedco, Inc.
- 361. Vetbridge Animal Health, LLC
- 362. Vetbridge Product Development (NM-OMP) LLC
- 363. VetSpace Limited
- 364. VetSpace, Inc.
- 365. Vetswest Limited
- 366. W.C. International Limited
- 367. WBA Acquisitions Luxco 9 S.à.r.l.
- 368. Wight Nederland Holdco 2 B.V.
- 369. Wight Nederland Holdco 4 BV
- 370. WML, LLC
- 371. Woodglen Properties Limited
- 372. Woodglen Properties Limited Portugal Branch
- 373. World Courier (Aust) Pty. Ltd.
- 374. World Courier (Austria) GmbH
- 375. World Courier (Austria) GmbH – Serbia Branch
- 376. World Courier (Deutschland) GmbH
- 377. World Courier (Finland) Oy
- 378. World Courier (India) Private Limited
- 379. World Courier (Ireland) Limited
- 380. World Courier (Lithuania), UAB
- 381. World Courier (Malaysia) Sdn. Bhd.
- 382. World Courier (Norway) AS
- 383. World Courier (NZ) Limited
- 384. World Courier (Poland) Sp. Z.o.o.
- 385. World Courier (Shanghai) Co., Ltd Guangzhou Branch
- 386. World Courier (Shanghai) Co., Ltd.
- 387. World Courier (Shanghai) Co., Ltd., Beijing Branch
- 388. World Courier (Sweden) AB
- 389. World Courier (Switzerland) SA
- 390. World Courier (U.K.) Limited
- 391. World Courier Asia (Thailand) Co., Ltd.
- 392. World Courier Belgium s.a.
- 393. World Courier Bulgaria
- 394. World Courier Czech Republic s.r.o.
- 395. World Courier de Chile Limitada
- 396. World Courier de Colombia S.A.
- 397. World Courier de Espana, S.A.
- 398. World Courier de Mexico S.A. de C.V.
- 399. World Courier de Portugal, Lda.
- 400. World Courier de Uruguay S.A.
- 401. World Courier del Ecuador S.A.
- 402. World Courier del Peru S.A.
- 403. World Courier Denmark A/S
- 404. World Courier do Brasil Transportes Internacionais Ltda.
- 405. World Courier France S.A.R.L.
- 406. World Courier Ground (Europe) Limited
- 407. World Courier Ground, Inc.
- 408. World Courier Group Logistics, Inc.
- 409. World Courier Group S.a.r.l.
- 410. World Courier Group, Inc.
- 411. World Courier Group, Inc. Taiwan Branch
- 412. World Courier Hellas Limited Liability Company
- 413. World Courier Holland BV
- 414. World Courier Hong Kong Limited
- 415. World Courier Hungary Freight Forwarder and Service Provider Limited Liability Company
- 416. World Courier Israel Ltd.
- 417. World Courier Italia srl
- 418. World Courier K.K. Japan
- 419. World Courier Korea Co., Ltd.
- 420. World Courier Limited (Russia)
- 421. World Courier Logistics (Europe) Limited
- 422. World Courier Logistics (UK) Limited
- 423. World Courier Logistics, Inc.
- 424. World Courier Logistics, Inc. (DE)
- 425. World Courier Logistics, Inc. (NY)
- 426. World Courier Management Limited
- 427. World Courier Management, Inc.
- 428. World Courier of Canada Ltd
- 429. World Courier Operations Kenya Limited
- 430. World Courier Philippines – Representative Office
- 431. World Courier Romania S.R.L.
- 432. World Courier S.A.
- 433. World Courier Singapore Pte Ltd
- 434. World Courier Slovak Republic s.r.o.
- 435. World Courier South Africa (Proprietary) Limited
- 436. World Courier Tasimacilik ve Lojistik Hizmetleri Ticaret Limited Sirketi
- 437. World Courier Ukraine LLC
- 438. World Courier Venezuela, S.A.
- 439. World Courier Zagreb d.o.o.
- 440. World Courier, Inc.
- 441. World Courier, kurirske storitve,d.o.o.
- 442. World Customs Brokerage, Inc.
- 443. Xcenda (UK) Limited
- 444. Xcenda GmbH

445. Xcenda Switzerland GmbH
446. Xcenda, L.L.C.

447. ZU Vase Zdravije

Cardinal

1. A+ Secure Packaging, LLC
2. Abilene Nuclear, LLC
3. Access Closure, Inc.
4. Acuity GPO, LLC
5. Aero-Med, Ltd.
6. Allegiance (BVI) Holding Co. Ltd.
7. Allegiance Corporation
8. Allegiance Healthcare (Labuan) Pte. Ltd.
9. Allegiance I, LLC
10. Allegiance Labuan Holdings Pte. Ltd.
11. API (Suppliers) Limited
12. AssuraMed Acquisition Corp.
13. AssuraMed Group, Inc.
14. AssuraMed Holding, Inc.
15. AssuraMed Intermediate Holding, Inc.
16. AssuraMed, Inc.
17. C. International, Inc.
18. Cardinal Distribution Holding Corporation - I
19. Cardinal Distribution Holding Corporation - II
20. Cardinal Health 100, Inc.
21. Cardinal Health 104 LP
22. Cardinal Health 105, Inc.
23. Cardinal Health 107, LLC
24. Cardinal Health 108, LLC
25. Cardinal Health 110, LLC
26. Cardinal Health 112, LLC
27. Cardinal Health 113, LLC
28. Cardinal Health 114, Inc.
29. Cardinal Health 115, LLC
30. Cardinal Health 116, LLC
31. Cardinal Health 118, LLC
32. Cardinal Health 119, LLC
33. Cardinal Health 121, LLC
34. Cardinal Health 122, LLC
35. Cardinal Health 123, LLC
36. Cardinal Health 124, LLC
37. Cardinal Health 125, LLC
38. Cardinal Health 126, LLC
39. Cardinal Health 127, Inc.
40. Cardinal Health 128, LLC
41. Cardinal Health 130, LLC
42. Cardinal Health 131, LLC
43. Cardinal Health 132, LLC
44. Cardinal Health 133, Inc.
45. Cardinal Health 2, LLC
46. Cardinal Health 200, LLC
47. Cardinal Health 201 Canada L.P.
48. Cardinal Health 201, Inc.
49. Cardinal Health 215, LLC
50. Cardinal Health 222 (Thailand) Ltd.
51. Cardinal Health 242, LLC
52. Cardinal Health 246, Inc.
53. Cardinal Health 247, Inc.
54. Cardinal Health 249, LLC
55. Cardinal Health 250 Dutch C.V.
56. Cardinal Health 251, LLC
57. Cardinal Health 252, LLC
58. Cardinal Health 253, LP
59. Cardinal Health 3, LLC
60. Cardinal Health 414, LLC
61. Cardinal Health 418, Inc.
62. Cardinal Health 5, LLC
63. Cardinal Health 500, LLC
64. Cardinal Health 524, LLC
65. Cardinal Health 529, LLC
66. Cardinal Health 6, Inc.
67. Cardinal Health 7, LLC
68. Cardinal Health 8, LLC
69. Cardinal Health Australia 503 Pty Ltd.
70. Cardinal Health Austria 504 GmbH
71. Cardinal Health Belgium 505 BVBA
72. Cardinal Health Canada Holdings Cooperatie U.A.
73. Cardinal Health Canada Inc.
74. Cardinal Health Capital Corporation
75. Cardinal Health Cardiology Solutions, LLC
76. Cardinal Health Chile Limitada
77. Cardinal Health Colombia S.A.S.
78. Cardinal Health Commercial Technologies, LLC
79. Cardinal Health Corporate Solutions, LLC
80. Cardinal Health D.R. 203 II Ltd.
81. Cardinal Health Denmark ApS
82. Cardinal Health do Brasil Ltda.
83. Cardinal Health Finance
84. Cardinal Health Finland Oy
85. Cardinal Health Foundation
86. Cardinal Health France 506 SAS
87. Cardinal Health Funding, LLC
88. Cardinal Health Germany 507 GmbH
89. Cardinal Health Germany Manufacturing GmbH
90. Cardinal Health Holding International, Inc.
91. Cardinal Health International Philippines, Inc.
92. Cardinal Health IPS, LLC

93. Cardinal Health Ireland 419 Designated Activity Company
94. Cardinal Health Ireland 508 Limited
95. Cardinal Health Ireland Manufacturing Limited
96. Cardinal Health Ireland Unlimited Company
97. Cardinal Health Italy 509 S.r.l.
98. Cardinal Health Japan G.K.
99. Cardinal Health Korea Limited
100. Cardinal Health Luxembourg 420 S.a.r.l.
101. Cardinal Health Luxembourg 522 S.a.r.l.
102. Cardinal Health Malaysia 211 Sdn. Bhd.
103. Cardinal Health Malta 212 Limited
104. Cardinal Health Managed Care Services, LLC
105. Cardinal Health Medical Products India Private Limited
106. Cardinal Health Mexico 244 S. de R.L. de C.V.
107. Cardinal Health Mexico 514 S. de R.L. de C.V.
108. Cardinal Health Middle East FZ-LLC
109. Cardinal Health MPB, Inc.
110. Cardinal Health Napoleon Holding, LLC
111. Cardinal Health Netherlands 502 B.V.
112. Cardinal Health Netherlands 525 Cooperatie U.A.
113. Cardinal Health Netherlands 528 B.V.
114. Cardinal Health Norway AS
115. Cardinal Health P.R. 120, Inc.
116. Cardinal Health P.R. 218, Inc.
117. Cardinal Health P.R. 220, LLC
118. Cardinal Health P.R. 436, Inc.
119. Cardinal Health Panama, S. de R.L.
120. Cardinal Health Pharmaceutical Contracting, LLC
121. Cardinal Health Pharmacy Services, LLC
122. Cardinal Health Poland Spolka z ograniczona odpowiedzialnoscia
123. Cardinal Health Portugal 513, Unipessoal Lda.
124. Cardinal Health Russia
125. Cardinal Health Singapore 225 Pte. Ltd.
126. Cardinal Health Spain 511 S.L.
127. Cardinal Health Sweden 512 A.B.
128. Cardinal Health Switzerland 515, GmbH
129. Cardinal Health Systems, Inc.
130. Cardinal Health Technologies Switzerland GmbH
131. Cardinal Health Technologies, LLC
132. Cardinal Health U.K. 418 Limited
133. Cardinal Health U.K. 432 Limited
134. Cardinal Health U.K. Holding Limited
135. Cardinal Health U.K. International Holding LLP
136. Cardinal Health, Inc.
137. Cardinal MED Equipment Consulting (Shanghai) Co., Ltd.
138. Cirpro de Delicias S.A. de C.V.
139. Clinic Pharmacies III, LLC
140. Clinic Pharmacies, LLC
141. Community Pharmacy Enterprises, LLC
142. Convertors de Mexico S.A. de C.V.
143. Cordis (Shanghai) MED Devices Co., Ltd.
144. Cordis Cashel Unlimited Company
145. Cordis Corporation
146. Cornerstone Rheumatology LP
147. Covidien Manufacturing Solutions, S.A.
148. Dutch American Manufacturers II (D.A.M. II) B.V.
149. Ellipticare, LLC
150. EPIC Insurance Company
151. Especialidades Medicas Kenmex S.A. de C.V.
152. Experience East, LLC
153. Flexible Stenting Solutions, Inc.
154. Frog Horned Capital, Inc.
155. Generic Drug Holdings, Inc.
156. GetOutcomes, LLC
157. Griffin Capital, LLC
158. HDG Acquisition, Inc.
159. imgRx Healdsburg, Inc.
160. imgRx Salud, Inc.
161. imgRx SJ Valley, Inc.
162. imgRx SLO, Inc.
163. imgRx Sonoma, Inc.
164. InnerDyne Holdings, Inc.
165. Innovative Therapies, Inc.
166. Instant Diagnostic Systems, Inc.
167. InteCardia-Tennessee East Catheterization, LLC
168. ITI Sales, LLC
169. Kendall-Gammatron Limited
170. Killilea Development Company, Ltd.
171. Kinray I, LLC
172. KPR Australia Pty. Ltd.
173. KPR Switzerland Sales GmbH
174. KPR U.S., LLC
175. Leader Drugstores, Inc.
176. Ludlow Technical Products Canada, Ltd.
177. Marin Apothecaries
178. Medicap Pharmacies Incorporated
179. Medicine Shoppe Capital Corporation
180. Medicine Shoppe International, Inc.

181. Medicine Shoppe Internet, Inc.
182. Mediquip Sdn. Bhd.
183. Mirixa Corporation
184. MosaicGPO, LLC
185. mscripts Holdings, LLC
186. mscripts Systems India Private Limited
187. mscripts, LLC
188. Nippon Covidien Ltd.
189. One Cloverleaf, LLC
190. Outcomes Incorporated
191. Owen Shared Services, Inc.
192. Pharmacy Operations Of New York, Inc.
193. Pharmacy Operations, Inc.
194. Physicians Purchasing, Inc.
195. Pinnacle Intellectual Property Services, Inc.
196. Pinnacle Intellectual Property Services-
International, Inc.
197. Quiroproductos de Cuauhtemoc S. de R.L. de
C.V.
198. RainTree Administrative Services, LLC
199. RainTree Care Management, LLC
200. RainTree GPO, LLC
201. Ransdell Surgical, Inc.
202. Red Oak Sourcing, LLC
203. Renal Purchasing Group, LLC
204. RGH Enterprises, Inc.
205. RT Oncology Services Corporation
206. Rxealtime, Inc.
207. Sierra Radiopharmacy, L.L.C.
208. Sonexus Health Access & Patient Support,
LLC
209. Sonexus Health Distribution Services, LLC
210. Sonexus Health Financial Solutions, LLC
211. Sonexus Health Pharmacy Services, LLC
212. Sonexus Health, LLC
213. TelePharm, LLC
214. The Harvard Drug Group, L.L.C.
215. Tianjin ITI Trading Company
216. Tradex International, Inc.
217. Traverse GPO, LLC
218. Wavemark Lebanon Offshore s.a.l.
219. Wavemark, Inc.
220. Red Oak Sourcing, LLC
221. API (Suppliers) Limited
222. Sierra Radiopharmacy, L.L.C.
223. Abilene Nuclear, LLC
224. InteCardia-Tennessee East Catheterization,
LLC
225. Kendall-Gammatron Limited
226. Almus Pharmaceuticals USA LLC
227. Cardinal Health (H.K.) Co. Limited
228. Cardinal Health (Shanghai) Pharmaceutical
Co., Ltd.
229. Cardinal Health (Sichuan) Pharmaceutical
Co., Ltd.
230. Cardinal Health (Wuxi) Pharmaceutical Co.,
Ltd.
231. Cardinal Health Hedan (Shenzhen)
Pharmaceutical Co., Ltd.
232. Dalian Zhongda Pharmaceutical Company
Limited
233. NaviHealth Holdings, LLC
234. Parch, L.L.C.
235. 6464661 Canada Inc.
236. Academy Of Managed Care Medicine, L.L.C.
237. Alaris Medical 1 (Suisse) Sarl
238. Alaris Medical New Zealand Limited
239. Allegiance Healthcare International GmbH
240. Allegiance Pro Inc.
241. Allied Healthcare Services, Inc.
242. Almus Pharmaceuticals Singapore Pte. Ltd.
243. Almus Pharmaceuticals USA LLC
244. American Threshold Industries, Inc.
245. Anoka, LLC
246. ARCH Collection Corporation
247. ARCH, S.A.
248. Armand Scott, LLC
249. Aurum Pharmaceuticals Limited
250. Behrens Inc.
251. Beijing Baiji Advanced Specialty Company
Limited
252. Bellwether Oncology Alliance, Inc.
253. Bentley Merger Sub, LLC
254. Bindley Western Funding Corporation
255. Bindley Western Industries II Of Maine, Inc.
256. Biosigna GmbH Institut für
Biosignalverarbeitung und Systemanalyse
257. Bird Products (Japan) Ltd.
258. Bird Products Corporation
259. Brighton Capital, Inc.
260. Buffalo Merger Corp.
261. BW Transportation Services, Inc.
262. Cardal II, LLC
263. Cardal, Inc.
264. Cardinal Florida, Inc.
265. Cardinal Health (Beijing) China
Pharmaceutical Co., Ltd.
266. Cardinal Health (Beijing) Medical Trading
Co., Ltd.
267. Cardinal Health (Beijing) Pharmacy Co., Ltd.
268. Cardinal Health (Chengdu) Pharmacy Co.,
Ltd.

269. Cardinal Health (China) Investment Co., Ltd.
270. Cardinal Health (Chongqing) Pharmaceutical Co., Ltd.
271. Cardinal Health (Chongqing) Pharmacy Co., Ltd.
272. Cardinal Health (H.K.) Co. Limited
273. Cardinal Health (Hubei) Pharmaceutical Co., Ltd.
274. Cardinal Health (L) Co., Ltd.
275. Cardinal Health (Liaoning) Pharmaceutical Co., Ltd.
276. Cardinal Health (P02296)
277. Cardinal Health (P04080)
278. Cardinal Health (Shanghai) Commercial and Trading Company Limited
279. Cardinal Health (Shanghai) Cosmetics Trading Co., Ltd.
280. Cardinal Health (Shanghai) Logistics Co., Ltd.
281. Cardinal Health (Shanghai) Pharmaceutical Co., Ltd.
282. Cardinal Health (Shanghai) Pharmacy Co., Ltd.
283. Cardinal Health (Shanxi) Pharmaceutical Co., Ltd.
284. Cardinal Health (Shenyang) Pharmacy Co., Ltd.
285. Cardinal Health (Sichuan) Pharmaceutical Co., Ltd.
286. Cardinal Health (Tianjin) Pharmaceutical Co., Ltd.
287. Cardinal Health (Wuxi) Pharmaceutical Co., Ltd.
288. Cardinal Health (WuXi) Pharmacy Co., Ltd.
289. Cardinal Health (Zhejiang) Pharmaceutical Co., Ltd.
290. Cardinal Health 101, Inc.
291. Cardinal Health 102, Inc.
292. Cardinal Health 103, Inc.
293. Cardinal Health 106, Inc.
294. Cardinal Health 109, Inc.
295. Cardinal Health 111, LLC
296. Cardinal Health 113, LLC
297. Cardinal Health 117, LLC
298. Cardinal Health 129, Inc.
299. Cardinal Health 208, Inc.
300. Cardinal Health 301, LLC
301. Cardinal Health 400, Inc.
302. Cardinal Health 401, Inc.
303. Cardinal Health 402, Inc.
304. Cardinal Health 403, Inc.
305. Cardinal Health 404, Inc.
306. Cardinal Health 405, Inc.
307. Cardinal Health 406, Inc.
308. Cardinal Health 406, LLC
309. Cardinal Health 407, Inc.
310. Cardinal Health 408, Inc.
311. Cardinal Health 409, Inc.
312. Cardinal Health 410, Inc.
313. Cardinal Health 411, Inc.
314. Cardinal Health 412, Inc.
315. Cardinal Health 413, Inc.
316. Cardinal Health 415, Inc.
317. Cardinal Health 416, Inc.
318. Cardinal Health 417, Inc.
319. Cardinal Health 419, LLC
320. Cardinal Health 420, LLC
321. Cardinal Health 421 Limited Partnership
322. Cardinal Health 421, Inc.
323. Cardinal Health 422, Inc.
324. Cardinal Health 501 Dutch C.V.
325. Cardinal Health Austria 201 GmbH
326. Cardinal Health Bermuda 224, Ltd.
327. Cardinal Health Brasil 423 Servicos Farmaceuticos Nucleares Ltda
328. Cardinal Health Canada 204, Inc.
329. Cardinal Health Canada 301, Inc.
330. Cardinal Health Canada 302, Inc.
331. Cardinal Health Canada 307, ULC
332. Cardinal Health Canada 403, Inc.
333. Cardinal Health Canada 437, Inc.
334. Cardinal Health Canada Inc.
335. Cardinal Health Canada LP
336. Cardinal Health Cayman Islands Holding Co. Ltd
337. Cardinal Health Cayman Islands Ltd.
338. Cardinal Health China Co., Ltd.
339. Cardinal Health D.R. 203 Limited
340. Cardinal Health Europe IT GmbH
341. Cardinal Health France 205 SAS
342. Cardinal Health France 309 SAS
343. Cardinal Health Germany 206 GmbH
344. Cardinal Health Germany 234 GmbH
345. Cardinal Health Germany 318 GmbH
346. Cardinal Health Hedan (Shenzhen) Pharmaceutical Co., Ltd.
347. Cardinal Health Hong Kong Limited
348. Cardinal Health I, Inc.
349. Cardinal Health Imaging, LLC
350. Cardinal Health India Private Limited
351. Cardinal Health International Ventures, Ltd.
352. Cardinal Health Ireland 406 Ltd.

353. Cardinal Health Ireland 527 General Partnership
354. Cardinal Health Italy 208 S.r.l.
355. Cardinal Health Italy 312 S.p.A.
356. Cardinal Health Lease Funding 2002A, LLC
357. Cardinal Health Lease Funding 2002AQ, LLC
358. Cardinal Health Lease Funding 2003A, LLC
359. Cardinal Health Lease Funding 2003AQ, LLC
360. Cardinal Health Lease Funding 2003B, LLC
361. Cardinal Health Lease Funding 2003BQ, LLC
362. Cardinal Health Lease Funding 2004A, LLC
363. Cardinal Health Lease Funding 2004AQ, LLC
364. Cardinal Health Luxembourg 523 S.a.r.l.
365. Cardinal Health Mauritius Holding 226 Ltd.
366. Cardinal Health Mexico 213, S.A. de C.V.
367. Cardinal Health Netherlands 238 BV
368. Cardinal Health Netherlands 526 B.V.
369. Cardinal Health Netherlands Financing C.V.
370. Cardinal Health Netherlands Holding B.V.
371. Cardinal Health New Zealand 313 Limited
372. Cardinal Health Norway 315 A/S
373. Cardinal Health P.R. 227, Inc.
374. Cardinal Health P.R. 409 B.V.
375. Cardinal Health PTS, Inc.
376. Cardinal Health PTS, LLC
377. Cardinal Health S.A. 319 (Proprietary) Limited
378. Cardinal Health Singapore 304
379. Cardinal Health Singapore 423 Pte. Ltd.
380. Cardinal Health Spain 219 S.L.U.
381. Cardinal Health Spain 239 SA
382. Cardinal Health Specialty Pharmacy, LLC
383. Cardinal Health Sweden 220 AB
384. Cardinal Health Sweden 314 AB
385. Cardinal Health Switzerland 221 Sarl
386. Cardinal Health Switzerland 317 Sarl
387. Cardinal Health Trading (Shanghai) Co., Ltd.
388. Cardinal Health U.K. 100 Limited
389. Cardinal Health U.K. 101 Limited
390. Cardinal Health U.K. 102 Limited
391. Cardinal Health U.K. 103 Limited
392. Cardinal Health U.K. 104 Limited
393. Cardinal Health U.K. 105 Limited
394. Cardinal Health U.K. 106 Limited
395. Cardinal Health U.K. 223 Limited
396. Cardinal Health U.K. 232 Limited
397. Cardinal Health U.K. 235 Limited
398. Cardinal Health U.K. 236 Limited
399. Cardinal Health U.K. 240 Limited
400. Cardinal Health U.K. 305 Limited
401. Cardinal Health U.K. 306 Limited
402. Cardinal Health U.K. 433 Limited
403. Cardinal Health U.K. 434 Limited
404. Cardinal Syracuse, Inc.
405. Cardinal.Com Holdings, Inc.
406. Care Fusion Development Private Limited
407. Care Fusion Incorporated
408. CareFusion 202, Inc.
409. CareFusion 203, Inc.
410. CareFusion 205, Inc.
411. CareFusion 206, Inc.
412. CareFusion 207, Inc.
413. CareFusion 209, Inc.
414. CareFusion 210, Inc.
415. CareFusion 211, Inc.
416. CareFusion 212, LLC
417. CareFusion 213, LLC
418. CareFusion 214, LLC
419. CareFusion 2200, Inc.
420. CareFusion 2201, Inc.
421. CareFusion 302, LLC
422. CareFusion 303, Inc.
423. CareFusion 304, LLC
424. CareFusion Australia 200 Pty Ltd.
425. CareFusion Australia 316 Pty Limited
426. CareFusion Australia 500 Pty Ltd
427. CareFusion Belgium 202 BVBA
428. CareFusion Brasil 231 Servico e Comercia de Productos Medicos Ltda
429. CareFusion Corporation
430. CareFusion EIT, LLC
431. CareFusion Iberia 308 S.L.U.
432. CareFusion Italy 237 Srl
433. CareFusion Italy 311 Srl
434. CareFusion Japan 228 K.K.
435. CareFusion Japan 233, Inc.
436. CareFusion Luxembourg 501 Sarl
437. CareFusion Manufacturing Ireland 241 Limited
438. CareFusion Manufacturing, LLC
439. CareFusion Netherlands 214 B.V.
440. CareFusion Netherlands 238 BV
441. CareFusion Netherlands 310 B.V.
442. CareFusion Netherlands 503 B.V.
443. CareFusion New Zealand 217 Limited
444. CareFusion New Zealand 313 Limited
445. CareFusion Resources, LLC
446. CareFusion Singapore 243 Pte. Ltd.
447. CareFusion Solutions, LLC
448. CareFusion U.K. 284 Limited
449. CareFusion U.K. 286 Limited
450. CareFusion U.K. 287 Limited

451. CareFusion U.K. 288 Limited
452. Cascade Development, Inc.
453. CCB, Inc.
454. CDI Investments, Inc.
455. Centralia Pharmacy, Inc.
456. Centricity, LLC
457. Chapman Drug Company
458. Chengdu Baiji Advanced Specialty Pharmacy Company Limited
459. Cheshire Merger Sub, Inc.
460. CMI Net, Inc.
461. College Park Plaza Associates, Inc.
462. Comprehensive Medical Imaging-Anaheim Hills, Inc.
463. Comprehensive Medical Imaging-Apple Valley, Inc.
464. Comprehensive Medical Imaging-Boynton Beach, Inc.
465. Comprehensive Medical Imaging-Downey, Inc.
466. Comprehensive Medical Imaging-Encino, Inc.
467. Comprehensive Medical Imaging-Fort Lauderdale, Inc.
468. Comprehensive Medical Imaging-Fremont, Inc.
469. Comprehensive Medical Imaging-Hesperia, Inc.
470. Comprehensive Medical Imaging-Huntington Beach, Inc.
471. Comprehensive Medical Imaging-Palm Springs, Inc.
472. Comprehensive Medical Imaging-Rancho Cucamonga, Inc.
473. Comprehensive Medical Imaging-Rancho Mirage, Inc.
474. Comprehensive Medical Imaging-Salisbury, Inc.
475. Comprehensive Medical Imaging-Sherman Oaks, Inc.
476. Comprehensive Medical Imaging-Tempe, Inc.
477. Comprehensive Medical Imaging-Van Nuys, Inc.
478. Comprehensive Medical Imaging-Victorville, Inc.
479. Comprehensive Medical Imaging-Westlake Village, Inc.
480. Comprehensive Open MRI-Carmichael, Inc.
481. Comprehensive Open MRI-Folsom, Inc.
482. Comprehensive Open MRI-Fullerton, Inc.
483. Comprehensive Open MRI-Laguna Hills, Inc.
484. Comprehensive Open MRI-Sacramento, Inc.
485. Comprehensive Reimbursement Consultants, Inc.
486. Consumer2patient, LLC
487. CR Medicap, Inc.
488. Curaspan Health Group, Inc.
489. Cytokine Pharmasciences, Inc.
490. Dalian Zhongda Pharmaceutical Company Limited
491. Daniels Pharmaceuticals Limited
492. DC Merger Corp
493. Denver Biomedical, Inc.
494. Desert PET, LLC
495. Dik Drug Company, LLC
496. Dik Medical Supplies, LLC
497. Discor Limited
498. Dismed Inc.
499. Dohmen Distribution Partners Southeast, L.L.C.
500. Dover Communications, LLC
501. Duquoin Pharmacy, Inc.
502. Dutch American Manufacturers (D.A.M.) B.V.
503. East Iowa Pharmacies, Inc.
504. EGIS Holdings, Inc.
505. Eldon Laboratories Limited
506. Ellicott Drug Company
507. EME Medical, Inc.
508. Enturia Canada ULC
509. Enturia de Mexico S. de R.L. de C.V.
510. Enturia Limited
511. Enturican, Inc.
512. EON Media Inc.
513. Eureka Merger Sub, Inc.
514. European Pharmaceuticals Group Ltd.
515. First Choice, Inc. Of Maine
516. Flower Merger Corp.
517. Futuremed Health Care Products Limited Partnership
518. Futuremed Healthcare Products Corporation
519. Futuremed Holdings General Partner Inc.
520. Fuzhou Baiji Pharmacy Company Limited
521. Gala Design, Inc.
522. Gelatin Products International, Inc.
523. Geodax Technology, Inc.
524. Glacier Corporation
525. Grand Avenue Pharmacy, Inc.
526. Graphic Holdings, Inc.
527. Griffin Group Document Management Services, Inc.

- 528. Guangzhou Baiji Advanced Specialty Pharmaceutical Chain Stores Company Limited
- 529. Guangzhou Baiji Drug Store Company Limited
- 530. Guangzhou City Kangwei Information Technology Company Limited
- 531. Guangzhou Ruixun Pharmaceutical Company Limited
- 532. Guizhou Yibai Medical Co., Ltd.
- 533. Hangzhou Baiji Advanced Specialty Drug Store Company Limited
- 534. Heartland Diagnostic Services, Inc.
- 535. HLS Advantage, LLC
- 536. Homecare (North-West) Limited
- 537. Humiston-Keeling, Inc.
- 538. IMI Of Boca Raton, Inc.
- 539. IMI Of Miami, Inc.
- 540. IMI Of North Miami Beach, Inc.
- 541. Inland Empire Regional Pet Center, LLC
- 542. InnerDyne, Inc.
- 543. Inpharm Nationwide Limited
- 544. InteCardia-Tennessee East Diagnostic, LLC
- 545. Intercare Holdings Limited
- 546. Intercare Investments Limited
- 547. Intercare Properties Plc
- 548. Iowa Falls Pharmacy, Inc.
- 549. IVAC Overseas Holdings LP
- 550. JakaMed AB AB
- 551. Jinan Baiji Drug Store Company Limited
- 552. JRG, Ltd.
- 553. Kendall Patient Recovery BVBA
- 554. Kinetic Surgical, LLC
- 555. Kinray, Inc.
- 556. Kinray, LLC
- 557. KPR Italia S.r.l.
- 558. KPR U.S., Inc.
- 559. Kunming Baiji Advanced Specialty Pharmacy Company Limited
- 560. Lake Charles Pharmaceutical Supply Company, LLC
- 561. Liaoning Longda Pharmaceutical Co., Ltd.
- 562. Liberty Communications Network, LLC
- 563. Ludlow Technical Products Corporation
- 564. Macarthy Group Trustees Limited
- 565. Macarthys Laboratories Limited
- 566. Macarthy's Limited
- 567. Marmac Distributors, Inc.
- 568. Martindale Pharma GmbH
- 569. Martindale Pharmaceuticals Limited
- 570. Medcon S.A.
- 571. MedEd Resources, LLC
- 572. Medesta Associates, LLC
- 573. Medical Concepts Development, Inc.
- 574. Medical Diagnostic Leasing, Inc
- 575. Medical Education Systems, LLC
- 576. Medical Media Communications, LLC
- 577. Medical Strategies, Inc.
- 578. MediQual Systems, Inc.
- 579. Meditrol Automation Systems, Inc.
- 580. Meditrol, Inc.
- 581. MedMined, Inc.
- 582. Mercury Merger Sub, LLC
- 583. Mesa Merger Corp.
- 584. MicroGas Limited
- 585. MicroMedical Deutschland GmbH
- 586. Microport Healthcare, LLC
- 587. Midland Pharmacies, Inc
- 588. Mississippi Medical Supply Cooperative, L.L.C.
- 589. MRI Equipment Partners, Ltd.
- 590. Mudhen Merger Corp.
- 591. Multi-Medica S.A.
- 592. Multipharm Limited
- 593. Nanjing Baiji Advanced Specialty Drug Store Company Limited
- 594. Nanning Baiji Advanced Specialty Pharmacy Company Limited
- 595. Nationwide Ostomy Supplies Limited
- 596. Navigator Health, Inc.
- 597. NaviHealth Holdings, LLC
- 598. NaviHealth SM Holdings, Inc.
- 599. NaviHealth, Inc.
- 600. Nexus Healthcare, Inc.
- 601. Nitric Bio Therapeutics, Inc.
- 602. Northern Michigan Supply Alliance, L.L.C.
- 603. Ohio Valley-Clarksburg, Inc.
- 604. Oncology Holdings, Inc.
- 605. Onpointe Medical Communications, LLC
- 606. Oval (Shanghai) Technologies, Inc.
- 607. Oval Technologies (H.K.) Pty Limited
- 608. Owen Healthcare Building, Inc.
- 609. Pacific Surgical Innovations, Inc.
- 610. Panther Merger Sub II, Inc.
- 611. Panther Merger Sub, Inc.
- 612. Parch, L.L.C.
- 613. Parch, L.L.C. State File
- 614. ParMed Pharmaceuticals, LLC
- 615. PatientScribe Inc.
- 616. PCI Acquisition I, Inc.
- 617. PCI Acquisition II, Inc.
- 618. PCI Services Holdings, Inc.

619. PCI Services III, Inc.
620. PCI/Acquisition III, Inc.
621. PCI/All Pack Holdings, Inc.
622. PCI/Delvco, Inc. State File
623. PCI/Tri-Line (Usa), Inc.
624. Pharmaceutical & Diagnostic Services, LLC
625. Pharmacy Service Corporation
626. Phillipi Holdings, Inc.
627. PHR Staffing, Inc.
628. Post-Acute Care Center For Research, LLC
629. Practicome Solutions, LLC
630. Princeton Diagnostic Isotopes, Inc.
631. Priority Healthcare Services Corporation
632. Procedure-Based Instrument Services, L.L.C.
633. Productos Urologos de Mexico S.A. de C.V.
634. Professional Health-Care Resources, Inc.
635. Pyxis Capital Corporation
636. Pyxis Funding II, LLC
637. Pyxis Funding, LLC
638. R Cubed, Inc.
639. R. P. Scherer Hardcapsule (West)
640. R.P. Scherer Inc.
641. R.P. Scherer Technologies, Inc.
642. Radiopharmacy Of Boise, Inc.
643. Radiopharmacy Of Northern California, Inc.
644. Renlar Systems, Inc.
645. RightCare Solutions, Inc.
646. Royal Merger Sub, Inc.
647. Scela, Inc.
648. Scriptline, Inc.
649. SensorMedics (Deutschland) GmbH
650. SensorMedics Corporation
651. Shanghai Baiwei Drug Store Company Limited
652. Shanghai Cardinal Baiwei Drug Store Co., Ltd.
653. Shanghai Jinyi Health Management Consultation Co., Ltd.
654. Shanghai Luoda Pharmaceutical Company Limited
655. Shenzhen Zhengdan Investment Company Limited
656. Simolo (GL) Limited
657. Sistemas Medicos ALARIS S.A. de C.V.
658. Snowden Pencer Holdings, Inc.
659. Snowden Pencer, Inc.
660. Solomons Company
661. Source Medical Corporation
662. SRX, Inc.
663. Strategic Implications International, LLC
664. Supplyline Technologies Limited
665. Surgical Carepair, L.L.C.
666. Surgical Instrument Repair Service, L.L.C.
667. Syncor Belgium SPRL
668. Syncor Diagnostics Bakersfield, LLC
669. Syncor Diagnostics Dallas, LLC
670. Syncor Diagnostics Encino, LLC
671. Syncor Diagnostics Fullerton, LLC
672. Syncor Diagnostics Laguna Hills, LLC
673. Syncor Diagnostics Plano, LLC
674. Syncor Diagnostics Sacramento, LLC
675. Syncor Financing Corporation
676. Syncor Italy srl
677. The Enright Group, Inc.
678. The Heron Corporation
679. The LVC Corporation
680. Tianjin Cardinal Pharmacy Co., Ltd.
681. Toledo Pharmacy Company
682. Tropic Merger Sub, Inc.
683. UroMed, Inc.
684. VIASYS Healthcare Ireland Limited
685. VIASYS Healthcare Island EHF
686. VIASYS Healthcare S.A.R.L.
687. VIASYS Holdings Inc.
688. VIASYS NeuroCare France SAS
689. VIASYS Polymer Products LLC
690. Virginia Imaging Center, LLC
691. Virginia Merger Corporation
692. Vistant Corporation
693. Vistant Holdings, Inc.
694. Vubiq Inc.
695. Wenzhou Xinte Pharmaceutical Co., Ltd.
696. West Hudson, Inc.
697. West Texas Nuclear Pharmacy Partners
698. Wholesale (PI) Limited
699. Williams Drug Distributors, Inc.
700. Wolf Merger Corp.
701. Wrangler Acquisition Sub, Inc.
702. Wuhan Baiji New & Special Drug Store Company Limited
703. Xiamen Cardinal Baiwei Drug Store Co., Ltd.
704. Xi'an Baiji Advanced Specialty Pharmacy Company Limited
705. Yorkshire Pharmacy, Inc.

McKesson

1. "Aewige" ärztliche Wirtschaftsgesellschaft m.b.H., HG Wien
2. "die apoteeke in teesdorf" Mag. pharm. Gerda Kohlhauser KG, LG Wiener Neustadt
3. "Esplanade-Apotheke" Mag. pharm. Anna-Maria Köck KG, Landesgericht Wels
4. "Panther Apotheke" Mag. pharm. Sandra Krokos KG, Landesgericht Graz
5. 10101 Woodloch Forest LLC
6. 2012 DREAM LIMITED, England
7. 28CVR LIMITED, England
8. 3068312 Nova Scotia ULC
9. 3069163 Nova Scotia Limited
10. 3069164 Nova Scotia Limited
11. 30MC LIMITED, England
12. 701985 N.B. INC.
13. A C FERGUSON (CHEMIST) LIMITED, England
14. A. SUTHRELL (HAULAGE) LIMITED, England
15. A.F.M. Bergamo S.p.A., Italy
16. A.L.I. Holdings LLC
17. A.L.I. Imaging Systems Corp.
18. A.L.I. Technologies (International) LLC
19. AAH BUILDERS SUPPLIES LIMITED, England
20. AAH FURB PENSION TRUSTEE LIMITED, England
21. AAH Glass & Windows Limited, England
22. AAH Ireland, Dublin
23. AAH LIMITED, England
24. AAH Lloyds Insurance (IoM) Limited, Isle Of Man
25. AAH LLOYDS PENSION TRUSTEES LIMITED, England
26. AAH NOMINEES LIMITED, England
27. AAH ONE LIMITED, Scotland
28. AAH PHARMACEUTICALS LIMITED, England
29. AAH TWENTY FOUR LIMITED, Scotland
30. AAH TWENTY LIMITED, England
31. AAH TWENTY SIX LIMITED, England
32. ABG Apotheken-Beratungsgesellschaft mbH, Stuttgart
33. Access Health NZ Limited
34. AccessMed Holdings, Inc.
35. AccessMed, Inc. (AccessMed, LLC)
36. AccessMed, LLC
37. ACME DRUG CO. LIMITED, Scotland
38. ADDED MARKETING LIMITED, England
39. Adler Apotheke Krems Mag. Gabriele Denk KG, LG Krems an der Donau
40. Adler-Apotheke Mag.pharm. Ingrid Chvatal KG, LG Leoben
41. Admenta Beteiligungs GmbH, HG Wien
42. Admenta Denmark ApS, Copenhagen
43. Admenta Deutschland GmbH, Stuttgart
44. ADMENTA HOLDINGS LIMITED, England
45. ADMENTA ITALIA S.P.A., CCIAA di Bologna
46. ADMENTA PENSION TRUSTEES LIMITED, England
47. Admenta Sweden AB
48. ADMENTA UK LIMITED, England
49. Admenta Verwaltungs GmbH, HG Wien
50. AFM S.p.A., CCIAA di Bologna
51. AHLPHARMACY LIMITED, England
52. ALCHEM (SOUTHERN) LIMITED, England
53. ALPE-ADRIA PHARMA farmacevtsko podjetje d.o.o., Ljubljana
54. Alphar Ayeneux, Belgium
55. Alphar Gilly DL, Belgium
56. Alphar Monceau sur Sambre, Belgium
57. Alphar Partners SA, Belgium
58. Alte Löwen-Apotheke Mag. pharm. Kristina Taubald KG, HG Wien
59. Alte Spora Apotheke Mag.pharm. Stephan Öhlzelt KG, LG St. Pölten
60. Amethyst Acquisition Corp.
61. Ancavion GmbH, AG Darmstadt
62. Ancillary Management Solutions, Inc.
63. Anton-Bruckner-Apotheke Mag.pharm. Christian Schwarzenbrunner KG, LG Linz
64. AOR Holding Company of Indiana, Inc. (AOR Holding Company of Indiana, LLC)
65. AOR Holding Company of Indiana, LLC
66. AOR Management Company of Alabama, Inc.
67. AOR Management Company of Arizona, Inc. (AOR Management Company of Arizona, LLC)

68. AOR Management Company of Arizona, LLC
69. AOR Management Company of Central Florida, Inc.
70. AOR Management Company of Florida, Inc.
71. AOR Management Company of Indiana, Inc. (AOR Management Company of Indiana, LLC)
72. AOR Management Company of Indiana, LLC
73. AOR Management Company of Kansas, Inc.
74. AOR Management Company of Missouri, Inc. (AOR Management Company of Missouri, LLC)
75. AOR Management Company of Missouri, LLC
76. AOR Management Company of Nevada, Inc.
77. AOR Management Company of New York, Inc.
78. AOR Management Company of North Carolina, Inc.
79. AOR Management Company of Ohio, Inc.
80. AOR Management Company of Oklahoma, Inc. (AOR Management Company of Oklahoma, LLC)
81. AOR Management Company of Oklahoma, LLC
82. AOR Management Company of Oregon, Inc.
83. AOR Management Company of Pennsylvania, Inc. (AOR Management Company of Pennsylvania, LLC)
84. AOR Management Company of Pennsylvania, LLC
85. AOR Management Company of South Carolina, Inc.
86. AOR Management Company of Texas, Inc.
87. AOR Management Company of Virginia, Inc. (AOR Management Company of Virginia, LLC)
88. AOR Management Company of Virginia, LLC
89. AOR of Indiana Management Partnership
90. AOR of Texas Management Limited Partnership
91. AOR of Texas Management, LLC
92. AOR Real Estate, Inc. (AOR Real Estate, LLC)
93. AOR Real Estate, LLC
94. AOR Synthetic Real Estate, Inc. (AOR Synthetic Real Estate, LLC)
95. AOR Synthetic Real Estate, LLC
96. AORIP, Inc.
97. AORT Holding Company, Inc. (AORT Holding Company, LLC)
98. AORT Holding Company, LLC
99. AORT LP, LLC
100. Aporana AS
101. Apotheke "Zum Bergmann" Mag.pharm. Sabine Tuttner KG, LG Leoben
102. Apotheke "Zur heiligen Dreifaltigkeit" Mag. pharm. Edith Schuller-Grundnig KG, Landesgericht Korneuburg
103. Apotheke "Zur Mutter Gottes" Mag. pharm. Karin Nozicka KG, HG Wien
104. Apotheke Atzgersdorf Mr. Hermann Latzin KG, Wien
105. Apotheke im Messepark Mag. pharm. Dietmar Purin KG, LG Feldkirch
106. Apotheke Niklasdorf Mag. pharm. Matthias Schöggl KG, LG Leoben
107. APOTHEKE U1 TROSTSTRASSE, Mag. pharm. Max Wellan KG, HG Wien
108. Apotheke Zum heiligen Antonius Mag. pharm. Walter Staschek KG, LG Wiener Neustadt
109. Apotheke zum heiligen Schutzengel Mag.pharm. Barbara Penz-Arzheimer KG, Landesgericht Graz
110. Apotheke zum Patriarchen Mag. pharm. Brigitte Kölbl KG, HG Wien
111. Apotheke Zur hl. Dreifaltigkeit Mag. pharm. Doris Richter KG, LG Wiener Neustadt
112. Apotheke Zur Hütte Mag. pharm. Mrak KG, LG Leoben
113. Apovest AS
114. Apovest Drift AS
115. Art Acquisition Subsidiary, Inc.
116. Ascalon International, Inc.
117. ATLAS Travel Clinic Limited, England
118. Attentus Medical Sales, Incorporated (Attentus Medical Sales, LLC)
119. Attentus Medical Sales, LLC
120. Awarix, Inc.
121. Axis Medical Management, Inc.

122. AYRSHIRE PHARMACEUTICALS LIMITED, Scotland
123. AZIENDA FARMACEUTICA MUNICIPALE di Cremona S.p.A., CCIAA di Cremona
124. Azienda Farmacie Milanesi S.p.A., CCIAA di Milano
125. Babbingore Limited, Dublin
126. BAILLIESTON HEALTH CENTRE PHARMACY LIMITED, Scotland
127. Ballycane Pharmacy Limited, Ireland
128. BANNISTER & THATCHER LIMITED, England
129. BARCLAY PHARMACEUTICALS (ATHERSTONE) LIMITED, England
130. BARCLAY PHARMACEUTICALS LIMITED, England
131. BARLEY CHEMISTS HOLDINGS LIMITED, England
132. BARRY SHOOTER (ROMFORD) LIMITED, England
133. BDI Pharma, Inc. (BDI Pharma, LLC)
134. BDI Pharma, LLC
135. Beausejour Drugs Limited
136. BEAUTY CARE DRUGSTORES LIMITED, England
137. Beldere Corporation
138. BeneVi Health LLC (Biologics, Inc.)
139. BENU Apotheken B.V., Chamber of commerce Amsterdam
140. BENU Nederland BV, Kamer van Koophandel Amsterdam
141. BERKSHIRE MEDICAL SUPPLIES LIMITED, England
142. BETTERLIFEHEALTHCARE LIMITED, England
143. BIG PHARMA LIMITED, Scotland
144. Biologics, Inc.
145. Blackhall Pharmaceutical Distributors Limited
146. Blackhawk Development LLC
147. Blackstaff Pharmaceuticals Limited, England
148. Blomsterdalen Apotek AS
149. Blue Medical Supply, Inc. (McKesson Medical-Surgical Inc.)
150. Boad Seven, Inc.
151. BOFH Holdings Unlimited Company, Ireland
152. Bottomline Medical Solutions, LLC (Linear Holdings, LLC)
153. Breamor Pharmacy Limited, Ireland
154. Brevard Radiation Oncology, LLC
155. Brickyard Acquisition Inc. (Biologics, Inc.)
156. BRIDPORT MEDICAL CENTRE SERVICES LIMITED, England
157. Brocacef Groep N.V., Maarssen
158. Brockton Radiation Oncology, LLC
159. Brooklyn Radiation Oncology, LLC
160. Brukar Enterprises, Inc.
161. Bullet Acquisition Corporation
162. CAHILL MAY ROBERTS GROUP LIMITED, Dublin
163. California Golden State Finance Company
164. Camic Pharmacies Limited, Ireland
165. Canada Distribution Holdings Limited Partnership
166. Canada Retail Holdings Limited Partnership Societe en Commandite Gestion Detail Canada
167. Cancer Treatment Associates of Northeast Missouri, Ltd.
168. CARONET TRADING LIMITED, England
169. Carrollton Radiation Therapy Center, LLC
170. Cascade Medical Supply, Inc. (McKesson Medical-Surgical Minnesota Supply Inc.)
171. Cavalier Acquisition Company LLC
172. CCCN NW Building JV, LLC
173. Celesio Business Services Ltd., Ireland
174. CENTRALE D`ADMINISTRATION DE BIENS IMMOBILIERES, Bobigny
175. CGSF Funding Corporation (CGSF Funding LLC)
176. CGSF Funding LLC
177. Chem Labs Limited, Dublin
178. CHNG Newco LLC
179. CHNG NewSub Inc.
180. City Properties, S.A.
181. Civiche Farmacie Desio S.p.A., Italy
182. Claimone, LLC (Linear Holdings, LLC)
183. ClaimSecure Inc. (SUCCESSOR)
184. CLARK CARE GROUP LIMITED, England
185. CLARK MUNRO LIMITED, Scotland
186. ClarusONE Sourcing Services LLP
187. Clinicians Database, L.L.C.
188. CMR Holdings Ltd, Dublin
189. Coleham, Dublin
190. Colorado Cancer Centers, LLC
191. Combined Enterprises Corporation

192. COMPANY CHEMISTS ASSOCIATION LIMITED, England
193. COMPTOIR MONEGASQUE DE BIOCHIMIE, Monaco
194. COMPTOIR PHARMACEUTIQUE MEDITERRANEEN, Monaco
195. CONSORZIO SERVIZI SALUTARI S.C.A. R.L., Italy
196. CookCo, Inc.
197. Cophana SA, Belgium
198. Corporation Groupe Pharmessor/Pharmessor Group Corporation (SUCCESSOR 10/01/2017)
199. Corporation of America
200. CoverMyMeds LLC
201. CoverMYMeds Specialty Pharmacy Holdings LLC
202. CoverMYMeds Specialty Pharmacy LLC
203. CPG Industries, Inc.
204. Crocker Plaza Company (Crocker Plaza LLC)
205. Crocker Plaza LLC
206. CROSS AND HERBERT (DEVON) LIMITED, England
207. CROSS AND HERBERT (HOLDINGS) LIMITED, England
208. CROSS AND HERBERT LIMITED, England
209. Crowley`s Blackrock Limited, Dublin
210. Cypress Import Brokerage LLC
211. Cypress Medical Products LLC
212. D & K Healthcare Resources LLC
213. D & K Healthcare Resources, Inc. (D & K Healthcare Resources LLC)
214. D & K Pharmacy Solutions, Inc.
215. D & K Receivables Corporation
216. D.F. O'Neill (Chemists) Ltd, Dublin
217. Dale Apotek AS
218. Danubia-Apotheke Mag. pharm. Barbara Sedelies KG, HG Wien
219. Dargle Pharmacies Holdings Limited, Ireland
220. DATACARE Datenpflege des Pharmagroßhandels Ges.m.b.H., HG Wien
221. DATAPHARM, Paris
222. Daytona Beach Radiation Oncology, LLC
223. DC Land Company
224. DCAZ Land Company
225. Delta Clinical Research, LLC
226. DEPOTRADE, Bobigny
227. Derm Vantage, LLC
228. Diana-Apotheke Dr. et Mag. pharm. Michaela Stipsits KG, LG Eisenstadt
229. Die Apotheke Ebenfurth, Mag.pharm. Beate Haage-Löwe KG, LG Wiener Neustadt
230. Dispensing Solutions Acquisition Corporation (DS Holdings, Inc.)
231. Dispensing Solutions, Inc. (Dispensing Solutions, LLC)
232. Dispensing Solutions, LLC (DS Holdings, Inc.)
233. Ditt Apotek Amfi Os AS
234. Ditt Apotek Rodberg AS
235. Ditt Apotek Sorumsand AS
236. Diversified Healthcare, LLC
237. Dix Bulles Pharma, Belgium
238. DLI Market Intelligence ApS, Denmark
239. DOL Pharmacy Limited, Ireland
240. Donnybrook Pharmacy Limited, Ireland
241. Downtown Los Angeles Radiation Oncology, LLC
242. DS Holdings, Inc. (DS Holdings, LLC)
243. DS Holdings, LLC (McKesson Medical-Surgical Top Holdings Inc.)
244. DSRX, Inc. (DS Holdings, Inc.)
245. Dublin 2016 Acquisition, LLC
246. Dublin Holdings Acquisitions, LLC (Vantage Oncology Holdings, LLC)
247. Dublin POS I Acquisition Corp. (POS I Corp.)
248. East Indy CC, LLC
249. ECLIPSE HEALTHCARE LIMITED, England
250. Edwards Medical Supply, Inc.
251. EM Acquisition Corporation
252. Emploi AS
253. Engel-Apotheke Mag. pharm. Susanne Zauner KG, LG Wiener Neustadt
254. Ephrata Diamond Spring Water Co.
255. ESCON (ST NEOTS) LIMITED, England
256. Espafarmed S.L., Belgium
257. EUROSANTE (Société en liquidation), Luxembourg
258. Evesland Limited, Dublin
259. EVOLUTION HOMECARE SERVICES LIMITED, England
260. EXPERT HEALTH LIMITED, England
261. Family Pharmacy @ Las Colinas LLC
262. Fana Apotek AS
263. FAR.CO.SAN S.p.A., CCIAA di Arezzo
264. FARILLON LIMITED, England

265. Farmacia Garbatella I S.r.l., Italy
 266. Farmacie Comunali di Modena S.p.A., Italy
 267. Farmacie Comunali di Padova S.p.A., Italy
 268. Farmacie di Sassuolo S.p.A., Italy
 269. Farmacie Pratesi Pratoфарма S.p.A., CCIAA di Prato
 270. FARMALVARION S.R.L. SOCIO UNICO, Italy
 271. FASTPRO International, Inc.
 272. Federal Medical Supplies, Inc. (McKesson Medical-Surgical Minnesota Supply Inc.)
 273. Felview Limited, Dublin
 274. First Aid Service, Inc.
 275. First Choice Medical Supply Holding, Inc. (First Choice Medical Supply Holding, LLC)
 276. First Choice Medical Supply Holding, LLC
 277. First Choice Medical Supply, LLC
 278. FIRTH & PILLING LIMITED, England
 279. Flex-Master Technology Holdings, Inc.
 280. Floriani-Apotheke Mag.pharm. Doris Leykauf KG, LG Graz
 281. Foremost de Venezuela, S.A. (Forvensa)
 282. Foremost Homes Hawaii, Ltd.
 283. Foremost Iran Corporation
 284. Foremost Shir, Inc.
 285. Foremost Tehran, Inc.
 286. FOSTER & PLUMPTON GROUP LIMITED, England
 287. FOSTER & PLUMPTON LIMITED, England
 288. Foundation For Opioid Response Efforts
 289. G J MALEY LIMITED, Isle Of Man
 290. G K CHEMISTS (GLOS) LIMITED, England
 291. G K CHEMISTS LIMITED, England
 292. GEHE Immobilien GmbH & Co. KG, Stuttgart
 293. GEHE Immobilien Verwaltungs-GmbH, Stuttgart
 294. GEHE Pharma Handel GmbH, Stuttgart
 295. General Medical Inc.
 296. GEORGE STAPLES (STOKE) LIMITED, England
 297. Gerard Ryan Pharmacy (Clonmel) Limited, Dublin
 298. GERSTHOFER-APOTHEKE Mag.pharm. Elisabeth Reissegger KG, HG Wien
 299. Giardina Enterprises, Inc.
 300. Glendale Radiation Oncology, LLC (Vantage Oncology Treatment Centers, LLC)
 301. Golden State Company, Ltd.
 302. Golden State Corporate Services LLC
 303. Golden State Insurance Company Limited
 304. Golden State Milk Products Company
 305. Goodman Manufacturing Company
 306. Gorrays Pharmacy Limited, Ireland
 307. Goviltown Limited, Westmeath
 308. GPL 2007 LIMITED, England
 309. GRAEME PHARMACY (STIRLING) LIMITED, Scotland
 310. GREENS PHARMACEUTICAL (HOLDINGS) LIMITED, England
 311. Greenville Radiation Care, Inc.
 312. Greystones Pharmacy Limited, Dublin
 313. GROUPE PHR, France
 314. Gulf South Medical Supply, Inc. (Gulf South Medical Supply, LLC)
 315. Gulf South Medical Supply, LLC
 316. Gwinnett Radiation Oncology, LLC
 317. H THATCHER LIMITED, England
 318. Haleston Enterprises Limited, Dublin
 319. HBO & Company (VI), Inc.
 320. HBO & Company of Georgia
 321. HBOC Ventures, Inc.
 322. HC Beteiligungsgesellschaft mbH, HG Wien
 323. HDSC Acquisition Corp.
 324. Health Data Sciences Corporation
 325. Health Mart Atlas, LLC
 326. Health Mart Systems, Inc.
 327. HEALTH NEEDS LIMITED, England
 328. HEALTHCLASS LIMITED, England
 329. Heinz Management Co.
 330. Helmarid Holdings Limited, Dublin
 331. HEP HealthQx Holdings, Inc. (McKesson Technologies Inc.)
 332. Herba Chemosan Apotheker-AG, HG Wien
 333. HERBERT FERRYMAN LIMITED, England
 334. Hercules Parent LLC
 335. Herz - Jesu Apotheke Mag. pharm. Marianne Keller KG, HG Wien

336. Herz Jesu Apotheke & Parfümerie Mag. pharm. Ingrid Heller KG, LG Feldkirch
337. HF Land Company
338. HFN of Northwest Florida, Inc.
339. HIGGINS & SON (CHEMISTS) LIMITED, England
340. HILL-SMITH (WARRINGTON) LIMITED, England
341. HisComp Co., Zee Medical Service Co.
342. HMS Acquisition Corp.
343. HOLLYFAR - Marcas e Comunicação, Unipessoal, Lda., Portugal
344. HOLMSCROFT HC LIMITED, Scotland
345. HOLON, S.A., Portugal
346. Honeybee Bridge LLC
347. HTP Inc. (HTP LLC)
348. HTP LLC
349. Hubertus-Apotheke Mag.pharm. E. Klettenhofer KG, HG Wien
350. HUSKY AQUISITION INC.
351. Hygeia Bottled Water, Inc.
352. HYWEL DAVIES (CAERPHILLY) LIMITED, England
353. IHA Corp.
354. Imagine Health, Inc.
355. INDEPENDENT PHARMACY CARE CENTRES (2008) LIMITED, England
356. Indian River Radiation Oncology, LLC
357. Infolab, LLC
358. Innovent Oncology, LLC
359. INSPIRON DISTRIBUTION LIMITED, England
360. Integrated Cancer Care, LLC
361. Integrated Pathology Services
362. IntelliClaim, Inc.
363. Inten GmbH, Stuttgart
364. Intercal, Inc.
365. International Dairy Engineering Co. of Asia, Inc.
366. InterQual Inc.
367. intraFUSION GP, LLC
368. Intrafusion Holding Corp.
369. intraFUSION Purchasing Network, LLC
370. intraFUSION Research Network, LLC
371. Inviva, McKesson Pharma Care Network Corporation / La Corporation Inviva, Reseau de soins pharmacologiques McKesson (SUCCESSOR)
372. Iowa Pharmaceutical Services, LLC
373. IPCC LIMITED, England
374. IPD Holdings, Inc.
375. J S DENT LIMITED, England
376. Bradbury (Surgical) Limited, Northern Ireland
377. J.G. Crowley Pharmacy Limited, Dublin
378. JACS, Inc.
379. Jaron, Inc.
380. Jeffersonville Radiation Technology, LLC
381. Jessheim Apotek AS
382. Jewett Drug Co.
383. Jewett Drug LLC
384. Johannes Apotheke Mag. pharm. Deutsch KG, LG Graz
385. JOHN BELL & CROYDEN LIMITED, England
386. JOHN HAMILTON (PHARMACEUTICALS) LIMITED, Scotland
387. Jupiter Acquisition Ltd.
388. Kairnburry, Dublin
389. Kathleen Properties Subdivision Association, Inc.
390. Keling Limited
391. Keltman Pharmaceuticals, Inc. (Linear Holdings, LLC)
392. Kemofarmacija, veletrgovina za oskrbo zdravstva, d.d., Ljubljana
393. Keystone/Ozone Pure Water Company
394. Kilshallow Limited, Dublin
395. KINGSWOOD CHEMISTS LIMITED, England
396. KINGSWOOD GK LIMITED, England
397. Kitco, Inc.
398. Knowledgeable Healthcare Solutions, Inc.
399. Kreuz-Apotheke KG, HG Wien
400. KWS & P, Inc
401. KWS & P/SFA, Inc.
402. KYLE & CARRICK HOLDINGS LIMITED, Scotland
403. Laboratoria Flandria NV, Belgium
404. Laboratory Supply Company
405. Labsco Holdings, Inc. (McKesson Medical-Surgical Inc.)
406. Leesburg Radiation Oncology, LLC
407. LEVELCROWN LIMITED, England
408. Liberty Real Estate NJ LLC
409. Lind-Apotheke Mag. pharm. Alexander Telesko KG, LG Klagenfurt
410. Linear Holdings, Inc. (McKesson Medical-Surgical Top Holdings Inc.)
411. Linear Holdings, LLC (Linear Holdings, Inc.)

DISTRIBUTORS' 7.30.21
EXHIBIT UPDATES

412. Linear Medical Solutions, LLC
413. LINFORD PHARMACIES LIMITED, England
414. LISEAPOTEKENE AS
415. Lissone Farmacie S.p.A., CCIAA di Monza e Brianza
416. LIVINGSTON HEALTH CENTRE (P.D) CO. LIMITED, Scotland
417. LKW, Inc.
418. LLOYDS CHEMISTS LIMITED, England
419. LLOYDS CHEMISTS RETAIL (NORTHERN) LIMITED, England
420. LLOYDS CHEMISTS RETAIL LIMITED, England
421. LLOYDS GROUP PROPERTIES LIMITED, England
422. Lloyds Pharmacy Clinical Homecare Limited, England
423. LLOYDS PHARMACY LIMITED, England
424. LLOYDS PROPERTIES LIMITED, England
425. LLOYDS Property Management Company Belgium S.A., Belgium
426. LLOYDS RETAIL CHEMISTS LIMITED, England
427. Lloyds Retail S.r.l., Socio Unico, Italy
428. LLOYDSFARMACIA ROMA 4 S.R.L., Italy
429. Lloydspharma Group S.A., Belgium
430. Lloydspharma S.A., Belgium
431. Lloydspharmacy Ireland Limited, Dublin
432. Lory Apotheke Mag. pharm. Karin Eichinger KG, HG Wien
433. LP Clinical Homecare Group Limited, England
434. LPL ONE LIMITED, England
435. M H GILL LIMITED, England
436. M PAYNE & CO LIMITED, England
437. Macfor International Finance Company
438. MACON Acquisition Corp.
439. Macro Helix LLC
440. Madison Acquisition Inc.
441. Marathon Acquisition Subsidiary, Inc.
442. Mariahilf-Apotheke Mag. pharm. Christoph Rücklinger KG, LG St. Pölten
443. Mariahilf-Apotheke Mag. pharm. Helga Mann KG, Landesgericht Graz
444. Marien-Apotheke Mag. pharm. Thomas Job KG, LG Eisenstadt
445. Marien-Apotheke, Mag.pharm. Eva Grabner KG, Landesgericht Korneuburg
446. Maryland First Aid Co., Inc.
447. MASTA Limited, England
448. Masters Drug Company, Inc.
449. MATIS Immobilien OHG, Stuttgart
450. Maurice F. Dougan Limited, Dublin
451. May Roberts Ltd, Dublin
452. MCK Acquisition Corp.
453. McK International Financial Holdings (Barbados) SRL
454. McKesson (Cayman Islands) Inc.
455. McKesson (Shanghai) Trading Company Limited
456. McKesson + Strategic Solutions ULC / Solutions Strategiques McKesson + ULC
457. McKesson Automation Systems Inc.
458. McKesson Belgium Holdings SPRL, Belgium
459. McKesson Canada Corporation/La Corporation McKesson Canada (SUCCESSOR)
460. McKesson Canada Finance IA ULC
461. McKesson Canada Finance IB ULC
462. McKesson Capital Funding Corp.
463. McKesson Capital Funding Corporation
464. McKesson Capital LLC
465. McKesson Central Fill LLC (McKesson Distribution Holdings LLC)
466. McKesson Contract Research Organization LLC
467. McKesson Cork Business Solutions Unlimited Company
468. McKesson Corporate Properties, Inc.
469. McKesson Corporation
470. McKesson Development Corp.
471. McKesson Distribution Holdings LLC
472. McKesson Drug Company LLC
473. McKesson Europe AG
474. McKesson Europe Holdings GmbH & Co. KGaA
475. McKesson Europe Holdings Verwaltungs GmbH
476. McKesson Financial Holdings II Unlimited Company
477. McKesson Financial Holdings Unlimited Company
478. McKesson Financing Trust III
479. McKesson Financing Trust IV
480. McKesson Foundation Inc.

- | | |
|--|--|
| 481. McKESSON FRANCE HOLDINGS, Bobigny | 510. McKesson International Bermuda IP5B Unlimited (McKesson International Bermuda IP5A Limited) |
| 482. McKesson France Retail, Bobigny B | 511. McKesson International Bermuda Opco1A Limited |
| 483. McKesson Funding Company of Canada | 512. McKesson International Bermuda Opco1B Unlimited (McKesson International Bermuda Opco1A Limited) |
| 484. McKesson Global Procurement & Sourcing Limited | 513. McKesson International Bermuda Opco3A Limited |
| 485. McKesson Global Sourcing Limited | 514. McKesson International Bermuda Opco3B Unlimited (McKesson International Bermuda Opco3A Limited) |
| 486. McKesson Global Sourcing Limited [Irish Branch] | 515. McKesson International Bermuda Opco4A Limited |
| 487. McKesson Health Solutions Holdings LLC | 516. McKesson International Bermuda Opco4B Unlimited |
| 488. McKesson Health Solutions LLC | 517. McKesson International Finance III Limited (McKesson US Finance Corporation) |
| 489. McKesson Health Solutions Puerto Rico Inc. | 518. McKesson International Finance S.a.r.l. |
| 490. McKesson Health Solutions Texas Inc. | 519. McKesson International Holdings III S.a.r.l. |
| 491. McKesson High Volume Solutions Inc. | 520. McKesson International Holdings IV S.a.r.l. |
| 492. McKesson Information Solutions Finance S.a.r.l. | 521. McKesson International Holdings S.a.r.l. |
| 493. McKesson Information Solutions Holdings II S.a.r.l. | 522. McKesson International Holdings Unlimited Company |
| 494. McKesson Information Solutions Holdings III S.a.r.l. | 523. McKesson International Holdings VI S.a.r.l. |
| 495. McKesson Information Solutions Holdings IV S.a.r.l. | 524. McKesson International Holdings VII S.a.r.l. |
| 496. McKesson Information Solutions Holdings V S.a.r.l. | 525. McKesson International Investment Corp. |
| 497. McKesson Information Solutions III LLC | 526. McKesson International Ireland I Limited |
| 498. McKesson Information Solutions Inc. (McKesson Information Solutions LLC) | 527. McKesson International LLC |
| 499. McKesson Information Solutions IV LLC | 528. McKesson International Malaysia Sdn Bhd |
| 500. McKesson Information Solutions LLC | 529. McKesson International S.a.r.l. |
| 501. McKesson Information Solutions Topholdings S.a.r.l. | 530. McKesson International Topholdings S.a.r.l. |
| 502. McKesson Information Solutions UK Limited | 531. McKesson Ireland Limited |
| 503. McKesson International Bermuda IP2A Limited | 532. McKesson Logistics Solutions |
| 504. McKesson International Bermuda IP2B Unlimited | 533. McKesson Medical Imaging Company Ltd. (predecessor) |
| 505. McKesson International Bermuda IP3A Limited | 534. McKesson Medical-Surgical FDT Inc. |
| 506. McKesson International Bermuda IP3B Unlimited (McKesson International Bermuda IP3A Limited) | 535. McKesson Medical-Surgical Government Solutions LLC |
| 507. McKesson International Bermuda IP4A Limited | 536. McKesson Medical-Surgical Holdings Inc. |
| 508. McKesson International Bermuda IP4B Unlimited (McKesson International Bermuda IP4A Limited) | 537. McKesson Medical-Surgical Inc. |
| 509. McKesson International Bermuda IP5A Limited | 538. McKesson Medical-Surgical Iowa Inc. |

539. McKesson Medical-Surgical Iowa Supply Inc.
540. McKesson Medical-Surgical Maine Inc.
541. McKesson Medical-Surgical Manufacturing Inc.
542. McKesson Medical-Surgical MediMart Inc.
543. McKesson Medical-Surgical MediNet Inc.
544. McKesson Medical-Surgical Minnesota Inc. (McKesson Medical-Surgical Holdings Inc.)
545. McKesson Medical-Surgical Minnesota Supply Inc.
546. McKesson Medical-Surgical Supply Chain Services LLC
547. McKesson Medical-Surgical Top Holdings Inc.
548. McKesson Medication Management Holdings Inc.
549. McKesson Medication Management Virgin Islands Inc.
550. McKesson Norway Holdings AS
551. McKesson Pharmacy Optimization LLC
552. McKesson Pharmacy Systems Canada ULC
553. McKesson Pharmacy Systems LLC
554. McKesson Plasma and Biologics LLC
555. McKesson Prescription Drug Plan LLC
556. McKesson Property Company, Inc.
557. McKesson Purchasing Company LLC
558. McKesson Services Inc. (McKesson Services LLC)
559. McKesson Services LLC
560. McKesson Sourcing Services Inc.
561. McKesson Specialized Distribution Inc. / McKesson Distribution Specialisee Inc. (Successor)
562. McKesson Specialty Arizona Inc.
563. McKesson Specialty Care Distribution Corporation (McKesson Specialty Care Distribution LLC)
564. McKesson Specialty Care Distribution JV LLC
565. McKesson Specialty Care Distribution LLC
566. McKesson Specialty Corporation
567. McKesson Specialty Distribution LLC
568. McKesson Specialty Health Innovative Practice Services, LLC
569. McKesson Specialty Health Management Services LLC
570. McKesson Specialty Health Pharmaceutical & Biotech Solutions, LLC
571. McKesson Specialty Health Pharmaceutical & Biotech Solutions, LP (McKesson Specialty Health Pharmaceutical & Biotech Solutions, LLC)
572. McKesson Specialty Health Technology Products LLC
573. McKesson Specialty Pharmacy, LP (RxC Acquisition Company)
574. McKesson Specialty Prescription Services (Atlantic) Corporation/Corporation McKesson Services de Prescription Spécialisée (Atlantique)
575. McKesson Specialty Prescription Services (B.C.) Corporation
576. McKesson Specialty Prescription Services Corporation
577. McKesson SPS (Manitoba) Corporation
578. McKesson Strategic Services Limited
579. McKesson Technologies Inc.
580. McKesson Trading Company
581. McKesson Transportation Systems, Inc.
582. McKesson UK Finance I Limited
583. McKesson UK Finance II Limited
584. McKesson UK Finance V Limited
585. McKesson UK Holdings Limited
586. McKesson US Finance Corporation
587. McKesson US Holdings GP
588. McKesson Ventures LLC
589. McKesson Ventures Unlimited Company
590. McQueary Bros. Drug Company
591. McQueary Bros. Drug Company, LLC
592. McSweeney Dispensers 10 Limited, Ireland
593. McSweeney Dispensers 23 Limited, Ireland
594. MDD pharma N.V., Belgium
595. MED3000 Health Solutions Southeast
596. MED3000 RPG
597. Medaid Supply, Inc.
598. Medcon Telemedicine Technology, Inc.
599. Median Healthcare Services Unlimited Company, Ireland
600. Medical & Vaccine Products, Inc.
601. Medical Advisory Services for Travellers Abroad Limited, England
602. Medical Specialties Distributors Holdings, Inc. (MSD Parent Corporation)
603. Medical Specialties Distributors, LLC

- 604. Medical Specialties Holdings Corp.
(Medical Specialties Holdings II Corp.)
- 605. Medical Specialties Holdings II Corp.
- 606. Medicentres Canada Inc. (SUCCESSOR)
- 607. Medicine Shoppe Atlantic Corporation
- 608. Medicine Shoppe Canada Corporation
- 609. Medicine Shoppe Canada Real Estate
Corporation
- 610. MEDIMART LIMITED, England
- 611. MediVation, Inc.
- 612. MedVentive Inc.
- 613. MeMed CZ s.r.o., Praha
- 614. Menges Medizintechnik Schweiz AG,
Sankt Gallen
- 615. Merlin Subsidiary Inc.
- 616. Merrick Healthcare Limited
- 617. Metabolic Healthcare Holdings Limited,
England
- 618. Metabolic Healthcare Limited, England
- 619. Metropolitan Integrated Cancer Center,
L.L.C.
- 620. MH/USON Radiation Management
Company, LLC
- 621. MHD-USO General, LLC
- 622. MHD-USO Management Company, LP
- 623. MHS Connecticut LLC
- 624. Michigan Pharmaceutical Services, LLC
- 625. Mid-Atlantic Radiation Oncology LLC
- 626. Millennium Merger Corporation
- 627. Mohawk Liqueur Corporation
- 628. Mohren-Apotheke Mag. Christian Müller
KG, LG Graz
- 629. Moore Medical LLC (McKesson Medical-
Surgical Government Solutions LLC)
- 630. Mosaic Acquisition Corporation
- 631. MOUNT PHARMACY LIMITED,
England
- 632. MSA Products LLC
- 633. MSD Acquisition Corp. (Medical
Specialties Holdings Corp.)
- 634. MSD Parent Corporation (MSD
Acquisition Corp.)
- 635. Multum Information Services, Inc.
- 636. MUNRO PHARMACY LIMITED,
Scotland
- 637. MWPC Acquisition Corp.
- 638. MWPC Acquisition Corp. (PA)
- 639. My MHealth Limited, England & Wales
- 640. myhca, inc.
- 641. NARO, LLC
- 642. National Oncology Alliance, Inc.
- 643. Natureline, Dublin
- 644. NDC of Canada, Inc.
- 645. NDCHealth Corporation
- 646. NDCHealth Pharmacy Systems and
Services, Inc.
- 647. Nebraska Pharmaceutical Services, LLC
- 648. Negatron, Inc.
- 649. Nensi d.o.o., Ljubljana
- 650. NERO GP, LLC
- 651. New Experimental Therapeutics of San
Antonio, LLC
- 652. NEW KIRK PHARMACY LIMITED,
Scotland
- 653. New Mexico Pharmaceutical Services,
LLC
- 654. NewHealthCo, LLC
- 655. NexCura, LLC (McKesson Specialty
Health Technology Products LLC)
- 656. Nibelungen-Apotheke Mag. pharm.
Michaela Wachter KG, LG St. Pölten
- 657. Norsk Medisinaldepot AS
- 658. North Carolina Pharmaceutical Services,
LLC
- 659. Northeast Pennsylvania Radiation
Oncology, LP
- 660. Northern Arizona Oncology Centers, LLC
- 661. Northern Boulevard Radiation Oncology
Management, LLC
- 662. Northern San Fernando Valley Radiation
Oncology, LLC
- 663. Northstar Healthcare Holdings Limited
- 664. Northstar Healthcare Holdings Unlimited
Company
- 665. Northstar Healthcare Limited
- 666. Northstar Healthcare Unlimited Company
- 667. Northstar International Holdings Limited
- 668. Northstar Rx LLC
- 669. Norvern Enterprises, Inc.
- 670. NR Direct, Inc. (McKesson Patient Care
Solutions Inc.)
- 671. O'Leary Pharmacy (Lucan) Limited,
Dublin
- 672. OCP FORMATION, Bobigny
- 673. OCP PORTUGAL, PRODUTOS
FARMACÊUTICOS, S.A., Maia
- 674. OCP REPARTITION, Bobigny B
- 675. OCP, Bobigny
- 676. Oncology Holdings II, Inc.
- 677. Oncology Holdings, Inc.
- 678. Oncology Rehab Partners, LLC

679. Oncology Therapeutics Network Corporation
680. Oncology Today, LP
681. OnMark, Inc.
682. Optimed Health Limited, England & Wales
683. Orca Acquisition Corp.
684. Ørebekk Apotek AS
685. Oswald-Apotheke Mag. pharm. Ilse Pedevilla KG, LG Feldkirch
686. OTN Generics, Inc.
687. OTN Participant, Inc.
688. Outpatient Infusion Systems, Inc
689. Øygarden Apotek AS
690. P C Cahill & Company Limited, Dublin
691. P.L.C.E., Inc.
692. Packet Merger Sub Inc.
693. PALEMODA LIMITED, England
694. Palm Merger Sub, Inc.
695. Panther Acquisition Corporation
696. Panther-Apotheke Mag. pharm. Margarete Breyha KG., LG St. Pölten
697. Paracelsus-Apotheke Mag. pharm. Dr. Birgit Müller KG, Austria
698. Pathology Service Associates, LLC
699. Pathway Purchasing Network, LLC
700. Patient Account Management Services, Inc.
701. PAUL WHEELER LIMITED, England
702. PCB SA, Belgium
703. PEEL STREET PHARMACY LIMITED, England
704. peerVue, Inc. (DE)
705. peerVue, Inc. (NH)
706. Pemberton Marketing International Limited
707. Penn-Chem Corporation
708. PERILLA Grundstücks-Verwaltungsgesellschaft mbH & Co. KG, AG München
709. Per-Se Transaction Services, Inc.
710. PF2 McKesson Technologies Inc.
711. PF2 SpinCo Inc.
712. Pharma Belgium Belmedis SA, Belgium
713. PHARMA PARTNERS, Belgium
714. Pharma Services (NI) Limited, Northern Ireland
715. Pharmaceutical Distributors Federation Ireland Company Limited By Guarantee
716. Pharmaceutical Support Services, Inc.
717. Pharmacie Ananga-Talom, Belgium
718. Pharmacie de la Bascule, Belgium
719. PHARMACTIV DISTRIBUTION, Bobigny B
720. Pharmacy O` Riada Holdings Limited, Dublin
721. PHARMAGEN LIMITED, England
722. PHILIP GOODMAN LIMITED, England
723. PHR ANTILLES, FORT DE FRANCE
724. PhyServ Solutions, Inc.
725. Physician Micro Systems, Inc.
726. Physician Oncology Services Management Company, LLC
727. Physician Reliance Holdings, LLC
728. Physician Reliance Maryland, LP
729. Physician Reliance Network, Inc. (Physician Reliance Network, LLC)
730. Physician Reliance Network, LLC
731. Physician Reliance, L.P.
732. Physician Reliance, LLC
733. Physician Sales & Service Limited Partnership
734. Physician Sales & Service, Inc. (McKesson Medical-Surgical Top Holdings Inc.)
735. Pindsle Apotek AS
736. PMLX Limited
737. POC Management Group, LLC (Dispensing Solutions, Inc.)
738. Podiatry Online, Inc.
739. Portico Systems of Delaware, Inc.
740. POS I Corp. (Dublin 2016 Acquisition, LLC)
741. Presbyterian Cancer Center-Dallas, LLC
742. Prescribing Support Services Limited, England & Wales
743. Prima Brands Limited, Northern Ireland
744. PRIMELIGHT LIMITED, England
745. Prismedica S.A.S.
746. PRN Physician Reliance, LLC
747. Pro-AvO GmbH, Deutschland
748. Proclaim, Inc. (McKesson Medical-Surgical MediMart Inc.)
749. PRODILAB, France
750. Providence Radiation Oncology Partners LLC
751. PSS China Sourcing Limited
752. PSS Global Holdings
753. PSS Global Sourcing China Business Trust
754. PSS Global Sourcing Hong Kong Limited

- | | |
|---|--|
| 755. PSS Global Sourcing Limited [Hong Kong] | 791. Rexall/Pharma Plus Pharmacies Ltd. |
| 756. PSS HK 1 Limited | 792. Riel, Inc. |
| 757. PSS Holding, Inc. (McKesson Medical-Surgical Inc.) | 793. Riverside Radiation Oncology, LLC (Vantage Oncology Treatment Centers, LLC) |
| 758. PSS Service, Inc. (McKesson Medical-Surgical Top Holdings Inc.) | 794. R-jet, Incorporated |
| 759. PSS Southeast Asia Limited | 795. RMCC Cancer Center, Inc. (RMCC Cancer Center, LLC) |
| 760. PSS World Medical, Inc. | 796. RMCC Cancer Center, LLC |
| 761. PST Products, LLC | 797. ROSA of Eastern Shore, LLC |
| 762. PST Services, Inc. (PST Products, LLC) | 798. ROSA of Georgia, LLC |
| 763. Purchasing Alliance for Clinical Therapeutics, LLC | 799. ROSA of South Alabama, LLC |
| 764. R F FOSKETT & SON LIMITED, England | 800. ROSA of Southern New Jersey, LLC |
| 765. R GORDON DRUMMOND LIMITED, England | 801. Roth Medical Services, Inc. |
| 766. R/X Automation Solutions, LLC | 802. RPRS, LLC |
| 767. Raabtal-Apotheke Mag.pharm. Karin Drawetz KG, Landesgericht Graz | 803. RX Information Technology LLC |
| 768. Radiation Oncology Services of America, Inc. | 804. RxC Acquisition Company |
| 769. Radiotherapy Clinic Holdings, LLC | 805. RxCrossroads 3PL LLC |
| 770. Radiotherapy Clinics of Kentuckiana, LLC | 806. Ryle and De Lacy Pharmacies Limited, Ireland |
| 771. Radiotherapy Clinics of Kentuckiana-2, LLC | 807. S.K.U., Inc. |
| 772. Radius Data Solutions, LLC | 808. Salus-Apotheke Mag. pharm. Simone Gaigg KG, Salzburg |
| 773. Radius Reimbursement Services, LLC | 809. Salvator - Apotheke Mag. pharm. Gertrude Pölzl KG, LG Leoben |
| 774. Radunnco, Inc. | 810. San Bruno Mountain Ltd., A California Limited Partnership |
| 775. Rancare, Inc. | 811. Sandviken Apotek AS |
| 776. Randolph Home Care Inc. | 812. Sangers (Northern Ireland) Limited, Northern Ireland |
| 777. Randolph Medical Inc. | 813. SANOVA Pharma GesmbH, HG Wien |
| 778. RCOG Cancer Centers, LLC | 814. SAVORY & MOORE (JERSEY) LIMITED, Jersey |
| 779. Rebel Distributors Corp. (McKesson Medical-Surgical Top Holdings Inc.) | 815. SAVORY & MOORE LIMITED, Scotland |
| 780. recucare GmbH, Stuttgart | 816. SCHOLES (CHEMISTS) LIMITED, England |
| 781. recusana GmbH, Stuttgart | 817. Schutzenselapotheker Neufeld Mag. Schweifer KG, LG Eisenstadt |
| 782. Regenbogenapotheke "Am Leberberg" Mag. pharm. Andreas Portisch KG, HG Wien | 818. Scrip Pak, LLC (Linear Holdings, LLC) |
| 783. RelayHealth Corporation (McKesson Information Solutions LLC) | 819. Script2U Holdings LLC |
| 784. Renoir Acquisition Corporation | 820. Script2U LLC |
| 785. Renoir Acquisition Corporation (DE) | 821. ScriptHero LLC |
| 786. RESEAU SANTE, BREST | 822. ScriptHero Pharmacy Holdings LLC |
| 787. RetraceHealth, Inc. | 823. ScriptHero Pharmacy LLC |
| 788. Rexall Pharmacy Group Ltd. | 824. Select RX, LLC (Linear Holdings, LLC) |
| 789. Rexall/Pharma Plus Pharmacies (BC) Ltd. | 825. SelectPlus Oncology, LLC |
| 790. Rexall/Pharma Plus Pharmacies (Sask) Ltd. | 826. Sens Arbeidsinkluderer AS |
| | 827. Sens Eiendom AS |
| | 828. Sens Gruppen AS |
| | 829. Sens Utvikling AS |

830. SERVICE DE LA REPARTITION PHARMACEUTIQUE, Paris
831. SF Valley Derm Equipment I, LLC
832. Sherman Oaks Radiation Oncology, LLC (Vantage Oncology Treatment Centers, LLC)
833. Sherman Oaks Radiation Technology, LLC (Vantage Oncology Treatment Centers, LLC)
834. Shoup Properties, Inc.
835. SHS V Medtech Investments GmbH & Co. KG
836. Simply Medical LLC
837. SIVEM Pharmaceuticals ULC/SIVEM Produits Pharmaceutiques ULC
838. Six R Investments, Inc.
839. SOCIETE COOPERATIVE OUEST PARTAGE, BREST
840. SOCIETE D'ETUDES ET DE REALISATIONS INFORMATIQUES, Monaco
841. Sofarmex BVBA, Belgium
842. Sofiadis SCRL, Belgium
843. Soldier Acquisition Corporation
844. SOPI The Lough Limited, Ireland
845. SOPI Youghal Limited, Ireland
846. SourceTenn LLC
847. South Alabama Cancer Centers, LLC
848. South Bay Radiation Oncology, LLC
849. South Pacific Medical Inc.
850. Southeast Merger Corp.
851. Southeast Texas Cancer Centers, L.P.
852. Southern California Radiation Oncology, LLC
853. Spider Acquisition Corporation
854. Spirit Acquisition Corporation
855. Spring Valley Industries, LLC
856. St. Louis Pharmaceutical Services, LLC
857. St. Lucas-Apotheke Mag.pharm. Ilona Elisabeth Leitner KG, HG Wien
858. St. Markus Apotheke Dr. Elke Kramberger-Kaplan KG, LG Linz
859. St. Richard Apotheke Mag.pharm. Ursula Kohl KG, Landesgericht Korneuburg
860. Stadion-Apotheke Mag. pharm. Ulrike Grosser-Schmidt KG, LG St. Pölten
861. Stadt-Apotheke "Zur heiligen Barbara" Mag. pharm. Igor Mauritsch KG, Austria
862. Stadtapotheke Fürstenfeld Mag. pharm. Waltraud Maier KG, Landesgericht Graz
863. Stat RX USA, LLC (Linear Holdings, LLC)
864. STATIM FINANCE LIMITED, England
865. STEPHEN SMITH LIMITED, Guernsey
866. Sterling Medical Services, LLC (McKesson Patient Care Solutions Inc.)
867. STQ LLC
868. Strategic Health Alliance II, Inc.
869. Strategic Health Alliance Management Corp.
870. Strategic Sourcing Services LLC
871. Streator Radiation Oncology, LLC
872. Stubaital-Apotheke Mag.pharm. Christian Kernstock KG, LG Innsbruck
873. Summa Script LLC
874. Sund Apotek AS
875. SUPERFIELD LIMITED, England
876. Supplylogix LLC
877. T AND I WHITE LIMITED, England
878. T. Sheridan Sales & Marketing, Dublin
879. Tabor Apotheke Mag. pharm. Wolfram Schaden KG, LG Steyr
880. Targa Parent Holdings, LLC
881. TBC Products, Inc.
882. Temperature Controlled Pharmaceuticals Limited
883. Test Corporation changed 2 GM 3 AG
884. Test Entity - Corporation
885. Test Entity - Corporation (Glenette)
886. Test Entity - LLC (Anne)
887. Test Entity - LLC (Glenette)
888. Test Entity - LLC (Karen)
889. Test Entity - LLC (Melissa)
890. Test Entity - LP
891. Test Entity - Manager LLC
892. Test Entity - Member LLC
893. Test Entity - Parent Corporation
894. Texas Pharmaceutical Services, LLC
895. Texas Proton Therapy Center, LLC
896. The Oregon Cancer Centers, Ltd.
897. Theratech, Inc. (McKesson Medical-Surgical Top Holdings Inc.)
898. ThriftyMed, Inc. (McKesson Medical-Surgical Top Holdings Inc.)
899. THURNBY ROSE LIMITED, England
900. Titus Home Health Care LLC
901. Tjellesen Max Jenne A/S, Rodovre
902. Todin A/S, Denmark
903. TOPS Pharmacy Services, Inc.
904. Tower Radiation Technology, LLC
905. Tracer Enterprises LLC

906. Tri-State Radiation Oncology Centers, LLC
907. Tuna Acquisition Corp.
908. Tyler Radiation Equipment Leasing, LLC
909. Unicare Dispensers 16 Limited, Ireland
910. Unicare Dispensers 27 Limited, Ireland
911. Unicare Dispensers 5 Limited, Ireland
912. Unicare Pharmacy Group Limited, Dublin
913. United Drug (Wholesale) Limited
914. United Drug Distributors Ireland Limited
915. Unity Oncology, LLC
916. Urbani-Apotheke Mag. pharm. Bernhard Prattes KG, LG Graz
917. US Oncology Corporate, Inc.
918. US Oncology Holdings, Inc.
919. US Oncology Lab Services, LLC
920. US Oncology Pharmaceutical Services, LLC
921. US Oncology Pharmacy GPO, L.P.
922. US Oncology Reimbursement Solutions, LLC
923. US Oncology Research, Inc. (US Oncology Research, LLC)
924. US Oncology Research, LLC
925. US Oncology Specialty, LP
926. US Oncology, Inc.
927. USCITA LIMITED, England
928. USON Insurance Company
929. USON Risk Retention Group, Inc.
930. Utah Acquisition Corporation
931. Valley Equipment Company
932. Vantage Acquisition Company, LLC (Vantage Oncology, LLC)
933. Vantage Acquisition Finance, LLC (Vantage Oncology, LLC)
934. Vantage Cancer Care - Alabama, LLC (Vantage Cancer Care Networks, LLC)
935. Vantage Cancer Care - Indiana, LLC (Vantage Cancer Care Networks, LLC)
936. Vantage Cancer Care - New Mexico, LLC (Vantage Cancer Care Networks, LLC)
937. Vantage Cancer Care Network of Alabama, LLC (Vantage Cancer Care Networks, LLC)
938. Vantage Cancer Care Network of Indiana, LLC (Vantage Cancer Care Networks, LLC)
939. Vantage Cancer Care Network of New Mexico, LLC (Vantage Cancer Care Networks, LLC)
940. Vantage Cancer Care Networks, LLC
941. Vantage Cancer Centers of Georgia, LLC
942. Vantage Central Ohio Radiation Therapy, LLC
943. Vantage Equipment Acquisition, LLC
944. Vantage Exton Radiation Oncology, LLC
945. Vantage Medical Management Services, LLC
946. Vantage Mokena Radiation Oncology, LLC
947. Vantage Oncology - Brooklyn, LLC
948. Vantage Oncology Centers - Beverly Hills, LLC
949. Vantage Oncology Finance Co. (Vantage Oncology, LLC)
950. Vantage Oncology Holdings, LLC
951. Vantage Oncology LLC PAC Corporation
952. Vantage Oncology Physics, LLC
953. Vantage Oncology Treatment Centers - Brevard, LLC
954. Vantage Oncology Treatment Centers - Brockton, LLC
955. Vantage Oncology Treatment Centers - Central Florida, LLC (Vantage Oncology Treatment Centers, LLC)
956. Vantage Oncology Treatment Centers - Northern Arizona, LLC
957. Vantage Oncology Treatment Centers - Ohio, LLC (Vantage Oncology Treatment Centers, LLC)
958. Vantage Oncology Treatment Centers - San Antonio, LLC (Vantage Oncology Treatment Centers, LLC)
959. Vantage Oncology Treatment Centers - Tri-State, LLC
960. Vantage Oncology Treatment Centers, LLC
961. Vantage Oncology, LLC
962. Vantage Operational Support Services, LLC
963. Vantage Radiation Oncology Associates, LLC
964. Vantage San Antonio Radiation Oncology, LLC (Vantage Oncology Treatment Centers - San Antonio, LLC)
965. Vantage South Suburban Radiation Oncology, LLC
966. VC Services, Inc.
967. VEC GP, LLC
968. VerbalCare, LLC
969. Verdal Apotek AS
970. Very Important Products, Inc.

971. Visitacion Associates
972. Vitapharm, proizvodnja in trgovina
farmacevtskih izdelkov d.o.o., Murska
Sobota
973. Vitusapotek Jessheim Storsenter AS
974. Vitus-Apoteket Torvbyen Fredrikstad AS
975. VOTC-Queens, LLC
976. Vulcan Acquisition Subsidiary, Inc.
977. W H CHANTER LIMITED, England
978. W H GREEN (CHEMISTS) LIMITED,
England
979. W JAMIESON (CHEMISTS) LIMITED,
England
980. W.H.C.P. (DUNDEE) LIMITED,
Scotland
981. Walsh Distribution, L.L.C.
982. Walsh Healthcare Solutions LLC
983. Walsh Healthcare Solutions, Inc.
984. Walsh Heartland, L.L.C.
985. Walsh Southwest L.L.C.
986. Well.ca ULC
987. West Florida Radiation Therapy, LLC
988. West Wholesale Drug Co.
989. WESTCLOSE LIMITED, England
990. Western Tumor Radiation Oncology, LLC
(Vantage Oncology Treatment Centers,
LLC)
991. Westside LA Derm Equipment I, LLC
992. WFCC Radiation Management Company,
LLC
993. Wickham Radiation Oncology, LLC
(Vantage Oncology Treatment Centers,
LLC)
994. Wiley Industries, LLC
995. Wilkes Barre Radiation Technology, LLC
(Vantage Oncology Treatment Centers,
LLC)
996. Wilkes-Barre Radiation Oncology, LLC
997. Windmill Realty, LLC
998. WOODSIDE PHARMACY (GLASGOW)
LIMITED, Scotland
999. World Medical Government Solutions,
LLC
1000. WorldMed Shared Services, Inc.
1001. WZ-WundZentren GmbH, AG Düsseldorf
1002. Ybbstal-Apotheke Mag.pharm. Adelheid
Tazreiter KG, LG St. Pölten
1003. Zeepro, Inc.

EXHIBIT K

Subdivision Settlement Participation Form

Governmental Entity:	State:
Authorized Official:	
Address 1:	
Address 2:	
City, State, Zip:	
Phone:	
Email:	

The governmental entity identified above (“*Governmental Entity*”), in order to obtain and in consideration for the benefits provided to the Governmental Entity pursuant to the Settlement Agreement dated July 21, 2021 (“*Distributor Settlement*”), and acting through the undersigned authorized official, hereby elects to participate in the Distributor Settlement, release all Released Claims against all Released Entities, and agrees as follows.

1. The Governmental Entity is aware of and has reviewed the Distributor Settlement, understands that all terms in this Participation Form have the meanings defined therein, and agrees that by signing this Participation Form, the Governmental Entity elects to participate in the Distributor Settlement and become a Participating Subdivision as provided therein.
2. The Governmental Entity shall, within 14 days of the Reference Date and prior to the filing of the Consent Judgment, secure the dismissal with prejudice of any Released Claims that it has filed.
3. The Governmental Entity agrees to the terms of the Distributor Settlement pertaining to Subdivisions as defined therein.
4. By agreeing to the terms of the Distributor Settlement and becoming a Releasor, the Governmental Entity is entitled to the benefits provided therein, including, if applicable, monetary payments beginning after the Effective Date.
5. The Governmental Entity agrees to use any monies it receives through the Distributor Settlement solely for the purposes provided therein.
6. The Governmental Entity submits to the jurisdiction of the court in the Governmental Entity’s state where the Consent Judgment is filed for purposes limited to that court’s role as provided in, and for resolving disputes to the extent provided in, the Distributor Settlement. The Governmental Entity likewise agrees to arbitrate before the National Arbitration Panel as provided in, and for resolving disputes to the extent otherwise provided in, the Distributor Settlement.

7. The Governmental Entity has the right to enforce the Distributor Settlement as provided therein.
8. The Governmental Entity, as a Participating Subdivision, hereby becomes a Releasor for all purposes in the Distributor Settlement, including, but not limited to, all provisions of Part XI, and along with all departments, agencies, divisions, boards, commissions, districts, instrumentalities of any kind and attorneys, and any person in their official capacity elected or appointed to serve any of the foregoing and any agency, person, or other entity claiming by or through any of the foregoing, and any other entity identified in the definition of Releasor, provides for a release to the fullest extent of its authority. As a Releasor, the Governmental Entity hereby absolutely, unconditionally, and irrevocably covenants not to bring, file, or claim, or to cause, assist or permit to be brought, filed, or claimed, or to otherwise seek to establish liability for any Released Claims against any Released Entity in any forum whatsoever. The releases provided for in the Distributor Settlement are intended by the Parties to be broad and shall be interpreted so as to give the Released Entities the broadest possible bar against any liability relating in any way to Released Claims and extend to the full extent of the power of the Governmental Entity to release claims. The Distributor Settlement shall be a complete bar to any Released Claim.
9. The Governmental Entity hereby takes on all rights and obligations of a Participating Subdivision as set forth in the Distributor Settlement.
10. In connection with the releases provided for in the Distributor Settlement, each Governmental Entity expressly waives, releases, and forever discharges any and all provisions, rights, and benefits conferred by any law of any state or territory of the United States or other jurisdiction, or principle of common law, which is similar, comparable, or equivalent to § 1542 of the California Civil Code, which reads:

General Release; extent. A general release does not extend to claims that the creditor or releasing party does not know or suspect to exist in his or her favor at the time of executing the release, and that if known by him or her would have materially affected his or her settlement with the debtor or released party.

A Releasor may hereafter discover facts other than or different from those which it knows, believes, or assumes to be true with respect to the Released Claims, but each Governmental Entity hereby expressly waives and fully, finally, and forever settles, releases and discharges, upon the Effective Date, any and all Released Claims that may exist as of such date but which Releasors do not know or suspect to exist, whether through ignorance, oversight, error, negligence or through no fault whatsoever, and which, if known, would materially affect the Governmental Entities' decision to participate in the Distributor Settlement.

11. Nothing herein is intended to modify in any way the terms of the Distributor Settlement, to which Governmental Entity hereby agrees. To the extent this Participation Form is interpreted differently from the Distributor Settlement in any respect, the Distributor Settlement controls.

I have all necessary power and authorization to execute this Participation Form on behalf of the Governmental Entity.

Signature: _____

Name: _____

Title: _____

Date: _____

EXHIBIT L

Settlement Fund Administrator

This Exhibit L will be appended to the Agreement prior to the Initial Participation Date pursuant to Section I.MMM.

EXHIBIT M

Settlement Payment Schedule

The below reflects the maximum payment if all States become Settling States and no offsets or reductions pursuant to this Agreement apply.

The text of this Agreement explains the terms, conditions, and underlying calculations for each of these Payments.

	Payment 1	Payment 2	Payment 3	Payment 4	Payment 5	Payment 6	Payment 7	Payment 8	Payment 9	Payment 10	Payment 11	Payment 12	Payment 13	Payment 14	Payment 15	Payment 16	Payment 17	Payment 18	Total			
Resitution/Abatement	\$792,612,857.89	\$832,997,473.28	\$832,997,473.28	\$1,042,614,337.16	\$1,042,614,337.15	\$1,042,614,337.15	\$1,042,614,337.15	\$1,226,240,076.84	\$1,226,240,076.84	\$1,226,240,076.84	\$1,030,778,538.44	\$1,030,778,538.44	\$1,030,778,538.44	\$1,030,778,538.44	\$1,030,778,538.44	\$1,030,778,538.44	\$1,030,778,538.44	\$1,030,778,538.44	\$1,030,778,538.44	\$18,554,013,691.11		
Base	\$458,881,128.25	\$482,261,695.06	\$482,261,695.06	\$603,618,826.78	\$603,618,826.77	\$562,304,221.38	\$562,304,221.38	\$668,613,860.15	\$668,613,860.15	\$668,613,860.15	\$555,451,916.87	\$555,451,916.87	\$555,451,916.87	\$555,451,916.87	\$555,451,916.87	\$555,451,916.87	\$555,451,916.87	\$555,451,916.87	\$555,451,916.87	\$555,451,916.87	\$10,204,707,530.09	
Bonus A	\$333,731,729.64	\$350,735,778.22	\$350,735,778.22	\$438,995,510.38	\$438,995,510.38	\$408,948,524.64	\$408,948,524.64	\$486,264,625.57	\$486,264,625.57	\$486,264,625.57	\$403,965,030.45	\$403,965,030.45	\$403,965,030.45	\$403,965,030.45	\$403,965,030.45	\$403,965,030.45	\$403,965,030.45	\$403,965,030.45	\$403,965,030.45	\$403,965,030.45	\$7,421,605,476.43	
Bonus B	\$208,582,331.02	\$219,209,861.39	\$219,209,861.39	\$274,372,193.99	\$274,372,193.99	\$255,592,827.90	\$255,592,827.90	\$303,915,390.98	\$303,915,390.98	\$303,915,390.98	\$252,478,144.03	\$252,478,144.03	\$252,478,144.03	\$252,478,144.03	\$252,478,144.03	\$252,478,144.03	\$252,478,144.03	\$252,478,144.03	\$252,478,144.03	\$252,478,144.03	\$4,638,503,422.77	
Bonus C	\$125,149,398.61	\$131,525,916.83	\$131,525,916.83	\$164,623,316.39	\$164,623,316.39	\$153,355,696.74	\$153,355,696.74	\$182,349,234.59	\$182,349,234.59	\$182,349,234.59	\$151,486,886.42	\$151,486,886.42	\$151,486,886.42	\$151,486,886.42	\$151,486,886.42	\$151,486,886.42	\$151,486,886.42	\$151,486,886.42	\$151,486,886.42	\$151,486,886.42	\$2,783,102,053.66	
Bonus D						\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$71,361,591.12	\$927,700,684.60	
Additional Restitution Amount	\$64,615,384.62	\$113,076,923.08	\$105,000,000.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$282,692,307.70	
State Cost Fund	\$56,538,461.54	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$56,538,461.54	
State Outside Counsel Fee Fund	\$136,044,378.70	\$129,230,769.23	\$17,417,159.76	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$282,692,307.70	
Attorney Fee Fund	\$136,044,378.70	\$150,934,911.25	\$270,825,443.80	\$183,625,739.68	\$183,625,739.69	\$183,625,739.69	\$183,625,739.69	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$1,292,307,692.51	
MDL Expense Fund	\$40,384,615.39	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$40,384,615.39	
Litigating Subdivision Cost Fund	\$40,000,000.00	\$40,000,000.00	\$40,000,000.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$0.00	\$120,000,000.00	
Total Payment	\$1,266,240,076.84	\$1,266,240,076.84	\$1,266,240,076.84	\$1,226,240,076.84	\$1,030,778,538.44	\$20,628,629,075.93	Max After Credit															
																				\$491,370,923.07	Tribal/W. Va. Credit	
																					\$21,119,999,999.00	Global Settlement Amount

EXHIBIT N

Additional Restitution Amount Allocation

American Samoa	0.0269444247%
Arizona	3.6430210329%
California	16.2669545320%
Colorado	2.7085512198%
Connecticut	2.1096636070%
District of Columbia	0.3322525916%
Guam	0.0804074609%
Illinois	5.4255643065%
Iowa	1.2999070108%
Kansas	1.3410510698%
Louisiana	2.3525361878%
Maine	0.9038789471%
Maryland	3.2974316916%
Massachusetts	3.6093694218%
Minnesota	2.1790874099%
Missouri	3.1849331362%
N. Mariana Islands	0.0285222675%
Nebraska	0.7246475605%
New Jersey	4.3741379541%
New York	9.7303039729%
North Carolina	5.1803544928%
North Dakota	0.3171626484%
Oregon	2.2051475878%
Pennsylvania	7.0279415168%
Tennessee	4.2216179010%
Texas	10.4894528864%
Virgin Islands	0.0544915651%
Virginia	3.7333854452%
Wisconsin	2.8360231633%
Wyoming	0.3152569876%

EXHIBIT O

Adoption of a State-Subdivision Agreement

A State-Subdivision Agreement shall be applied if it meets the requirements of Section V and is approved by the State and by the State's Subdivisions as follows:

1. *Requirements for Approval.* A State-Subdivision Agreement shall be agreed when it has been approved by the State and either (a) Subdivisions whose aggregate "*Population Percentages,*" determined as set forth below, total more than sixty percent (60%), or (b) Subdivisions whose aggregate Population Percentages total more than fifty percent (50%) provided that these Subdivisions also represent fifteen percent (15%) or more of the State's counties or parishes (or, in the case of Settling States whose counties and parishes that do not function as local governments, fifteen percent (15%) of or more of the Settling State's General Purpose Governments that qualify as Subdivisions), by number.

2. *Approval Authority.* Approval by the State shall be by the Attorney General. Approval by a Subdivision shall be by the appropriate official or legislative body pursuant to the required procedures for that Subdivision to agree to a legally binding settlement.

3. *Population Percentage Calculation.* For purposes of this Exhibit O only, Population Percentages shall be determined as follows: For States with functional counties or parishes¹⁷, the Population Percentage of each county or parish shall be deemed to be equal to (a) (1) two hundred percent (200%) of the population of such county or parish, minus (2) the aggregate population of all Primary Incorporated Municipalities located in such county or parish, divided by (b) two hundred percent (200%) of the State's population. A "*Primary Incorporated Municipality*" means a city, town, village or other municipality incorporated under applicable state law with a population of at least 25,000 that is not located within another incorporated municipality. The Population Percentage of each Primary Incorporated Municipality shall be equal to its population (including the population of any incorporated or unincorporated municipality located therein) divided by two hundred percent (200%) of the State's population; *provided* that the Population Percentage of a Primary Incorporated Municipality that is not located within a county shall be equal to two hundred percent (200%) of its population (including the population of any incorporated or unincorporated municipality located therein) divided by two hundred percent (200%) of the State's population. For all States that do not have functional counties or parishes, the Population Percentage of each General Purpose Government (including any incorporated or unincorporated municipality located therein), shall be equal to its population divided by the State's population.

4. *Preexisting Agreements and Statutory Provisions.* A State may include with the notice to its Subdivisions an existing agreement, a proposed agreement, or statutory provisions regarding the distribution and use of settlement funds and have the acceptance of such an agreement or statutory provision be part of the requirements to be an Initial Participating Subdivision.

¹⁷ Certain states do not have counties or parishes that have functional governments, including: Alaska, Connecticut, Massachusetts, Rhode Island, and Vermont.

5. *Revised Agreements.* A State-Subdivision Agreement that has been revised, supplemented, or refined shall be applied if it meets the requirements of Section V and is approved by the State and by the State's Subdivisions pursuant to the terms above.

EXHIBIT P

Injunctive Relief

I. INTRODUCTION

- A. Within ninety (90) days of the Effective Date unless otherwise set forth herein, each Injunctive Relief Distributor shall implement the injunctive relief terms set forth in Sections II through XIX (the "*Injunctive Relief Terms*") in its Controlled Substance Monitoring Program ("*CSMP*").
- B. The Effective Date of these Injunctive Relief Terms shall be defined by Section I.P of the Settlement Agreement, dated as of July 21, 2021, which incorporates these Injunctive Relief Terms as Exhibit P.

II. TERM AND SCOPE

- A. The duration of the Injunctive Relief Terms contained in Sections IV through XVI shall be ten (10) years from the Effective Date.
- B. McKesson Corporation, Cardinal Health, Inc., and AmerisourceBergen Corporation are referred to collectively throughout these Injunctive Relief Terms as the "*Injunctive Relief Distributors*" or individually as an "*Injunctive Relief Distributor*." Each Injunctive Relief Distributor is bound by the terms herein.
- C. The requirements contained in Sections VIII through XV shall apply to the distribution of Controlled Substances to Customers by each Injunctive Relief Distributor's Full-Line Wholesale Pharmaceutical Distribution Business, including by any entities acquired by the Injunctive Relief Distributors that are engaged in the Full-Line Wholesale Pharmaceutical Distribution Business. The prior sentence is not limited to activity physically performed at each Injunctive Relief Distributor's distribution centers and includes activity covered by the prior sentence performed by each Injunctive Relief Distributor at any physical location, including at its corporate offices or at the site of a Customer with respect to Sections III through XV.

III. DEFINITIONS

- A. "*Audit Report*." As defined in Section XVIII.H.3.
- B. "*Chain Customers*." Chain retail pharmacies that have centralized corporate headquarters and have multiple specific retail pharmacy locations from which Controlled Substances are dispensed to individual patients.
- C. "*Chief Diversion Control Officer*." As defined in Section IV.A.
- D. "*Clearinghouse*." The system established by Section XVII.

- E. “*Clearinghouse Advisory Panel.*” As defined in Section XVII.B.4.
- F. “*Controlled Substances.*” Those substances designated under schedules II-V pursuant to the federal Controlled Substances Act and the laws and regulations of the Settling States that incorporate federal schedules II-V. For purposes of the requirements of the Injunctive Relief Terms, Gabapentin shall be treated as a Controlled Substance, except for purposes of Section XII for Customers located in States that do not regulate it as a controlled substance or similar designation (e.g., drug of concern).
- G. “*Corrective Action Plan.*” As defined in Section XIX.B.7.b.
- H. “*CSMP.*” As defined in Section I.A.
- I. “*CSMP Committee.*” As defined in Section VI.A.
- J. “*Customers.*” Refers collectively to current, or where applicable potential, Chain Customers and Independent Retail Pharmacy Customers. “Customers” do not include long-term care facilities, hospital pharmacies, and pharmacies that serve exclusively inpatient facilities.
- K. “*Data Security Event.*” Refers to any compromise, or threat that gives rise to a reasonable likelihood of compromise, by unauthorized access or inadvertent disclosure impacting the confidentiality, integrity, or availability of Dispensing Data.
- L. “*Dispensing Data.*” Includes, unless altered by the Clearinghouse Advisory Panel: (i) unique patient IDs; (ii) patient zip codes; (iii) the dates prescriptions were dispensed; (iv) the NDC numbers of the drugs dispensed; (v) the quantities of drugs dispensed; (vi) the day’s supply of the drugs dispensed; (vii) the methods of payment for the drugs dispensed; (viii) the prescribers’ names; (ix) the prescribers’ NPI or DEA numbers; and (x) the prescribers’ zip codes or addresses. The Clearinghouse will be solely responsible for collecting Dispensing Data.
- M. “*Draft Report.*” As defined in Section XVIII.H.1.
- N. “*Effective Date.*” As defined in Section I.B.
- O. “*Full-Line Wholesale Pharmaceutical Distribution Business.*” Activity engaged in by distribution centers with a primary business of supplying a wide range of branded, generic, over-the-counter and specialty pharmaceutical products to Customers.
- P. “*Highly Diverted Controlled Substances.*” Includes: (i) oxycodone; (ii) hydrocodone; (iii) hydromorphone; (iv) tramadol; (v) oxymorphone; (vi) morphine; (vii) methadone; (viii) carisoprodol; (ix) alprazolam; and (x) fentanyl. The Injunctive Relief Distributors shall confer annually and review this list to determine whether changes are appropriate and shall add Controlled Substances to

the list of Highly Diverted Controlled Substances as needed based on information provided by the DEA and/or other sources related to drug diversion trends. The Injunctive Relief Distributors shall notify the State Compliance Review Committee and the Monitor of any additions to the list of Highly Diverted Controlled Substances. Access to Controlled Substances predominately used for Medication-Assisted Treatment shall be considered when making such additions.

- Q. “*Independent Retail Pharmacy Customers.*” Retail pharmacy locations that do not have centralized corporate headquarters and dispense Controlled Substances to individual patients.
- R. “*Injunctive Relief Distributors.*” As defined in Section II.B.
- S. “*Injunctive Relief Terms.*” As defined in Section I.A.
- T. “*Monitor.*” As defined in Section XVIII.A.
- U. “*National Arbitration Panel.*” As defined by Section I.GG of the Settlement Agreement, dated as of July 21, 2021, which incorporates these Injunctive Relief Terms as Exhibit P.
- V. “*NDC.*” National Drug Code.
- W. “*non-Controlled Substance.*” Prescription medications that are not Controlled Substances.
- X. “*Notice of Potential Violation.*” As defined in Section XIX.B.2.
- Y. “*Order.*” A unique Customer request on a specific date for (i) a certain amount of a specific dosage form or strength of a Controlled Substance or (ii) multiple dosage forms and/or strengths of a Controlled Substance. For the purposes of this definition, each line item on a purchasing document or DEA Form 222 is a separate order, except that a group of line items either in the same drug family or DEA base code (based upon the structure of a Injunctive Relief Distributor’s CSMP) may be considered to be a single order.
- Z. “*Pharmacy Customer Data.*” Aggregated and/or non-aggregated data provided by the Customer for a 90-day period.
1. To the extent feasible based on the functionality of a Customer’s pharmacy management system, Pharmacy Customer Data shall contain (or, in the case of non-aggregated data, shall be sufficient to determine) the following:
 - a) A list of the total number of prescriptions and dosage units for each NDC for all Controlled Substances and non-Controlled Substances;

- b) A list of the top five prescribers of each Highly Diverted Controlled Substance by dosage volume and the top ten prescribers of all Highly Diverted Controlled Substances combined by dosage volume. For each prescriber, the data shall include the following information:
 - (1) Number of prescriptions and doses prescribed for each Highly Diverted Controlled Substance NDC;
 - (2) Number of prescriptions for each unique dosage amount (number of pills per prescription) for each Highly Diverted Controlled Substance NDC;
 - (3) Prescriber name, DEA registration number, and address; and
 - (4) Medical practice/specialties, if available;
 - c) Information on whether the method of payment was cash for (a) Controlled Substances, and (b) non-Controlled Substances; and
 - d) Information on top ten patient residential areas by five-digit ZIP code prefix for filled Highly Diverted Controlled Substances by dosage volume, including number of prescriptions and doses for each Highly Diverted Controlled Substance NDC.
2. Injunctive Relief Distributors are not required to obtain Pharmacy Customer Data for all Customers. Pharmacy Customer Data only needs to be obtained under circumstances required by the Injunctive Relief Terms and the applicable CSMP policies and procedures. Each Injunctive Relief Distributor's CSMP policies and procedures shall describe the appropriate circumstances under which and methods to be used to obtain and analyze Pharmacy Customer Data.
3. Injunctive Relief Distributors shall only collect, use, disclose or retain Pharmacy Customer Data consistent with applicable federal and state privacy and consumer protections laws. Injunctive Relief Distributors shall not be required to collect, use, disclose or retain any data element that is prohibited by law or any element that would require notice to or consent from the party who is the subject of the data element, including, but not limited to, a third party (such as a prescriber) to permit collection, use, disclosure and/or retention of the data.
- AA. *"Potential Violation."* As defined in Section XIX.B.1.
- BB. *"Reporting Periods."* As defined in Section XVIII.C.1.

- CC. “*Settling State.*” As defined by Section I.OOO of the Settlement Agreement, dated as of July 21, 2021, which incorporates these Injunctive Relief Terms as Exhibit P.
- DD. “*State Compliance Review Committee.*” The initial State Compliance Review Committee members are representatives from the Attorneys General Offices of Connecticut, Florida, New York, North Carolina, Tennessee, and Texas. The membership of the State Compliance Review Committee may be amended at the discretion of the Settling States.
- EE. “*Suspicious Orders.*” As defined under federal law and regulation and the laws and regulations of the Settling States that incorporate the federal Controlled Substances Act. Suspicious Orders currently include, but are not limited to, orders of unusual size, orders deviating substantially from a normal pattern, and orders of unusual frequency.
- FF. “*Threshold.*” The total volume of a particular drug family, DEA base code, or a particular formulation of a Controlled Substance that an Injunctive Relief Distributor shall allow a Customer to purchase in any particular period. This term may be reassessed during Phase 2-B of the Clearinghouse.
- GG. “*Third Party Request.*” A request from an entity other than an Injunctive Relief Distributor, a Settling State, or the Monitor pursuant to a subpoena, court order, data practices act, freedom of information act, public information act, public records act, or similar law.
- HH. “*Top Prescriber.*” A prescriber who, for a Customer, is either (i) among the top five (5) prescribers of each Highly Diverted Controlled Substance or (ii) among the top ten (10) prescribers of Highly Diverted Controlled Substances combined, as determined from the most recent Pharmacy Customer Data for that Customer.

IV. CSMP PERSONNEL

- A. Each Injunctive Relief Distributor shall establish or maintain the position of Chief Diversion Control Officer, or other appropriately titled position, to oversee the Injunctive Relief Distributor’s CSMP. The Chief Diversion Control Officer shall have appropriate experience regarding compliance with the laws and regulations concerning Controlled Substances, in particular laws and regulations requiring effective controls against the potential diversion of Controlled Substances. The Chief Diversion Control Officer shall report directly to either the senior executive responsible for U.S. pharmaceutical distribution or the most senior legal officer at the Injunctive Relief Distributor.
- B. The Chief Diversion Control Officer shall be responsible for the approval of material revisions to the CSMP.
- C. The Chief Diversion Control Officer shall provide at least quarterly reports to the CSMP Committee regarding the Injunctive Relief Distributor’s operation of the

CSMP, including the implementation of any changes to the CSMP required by these Injunctive Relief Terms.

- D. An Injunctive Relief Distributor's CSMP functions, including, but not limited to, the onboarding and approval of new Customers for the sale of Controlled Substances, setting and adjusting Customer Thresholds for Controlled Substances, terminating or suspending Customers, and submitting Suspicious Orders and other reports to Settling States (or the Clearinghouse, when operational), but excluding support necessary to perform these functions, shall be conducted exclusively by the Injunctive Relief Distributor's CSMP personnel or qualified third-party consultants.
- E. Staffing levels of each Injunctive Relief Distributor's CSMP department shall be reviewed periodically, but at least on an annual basis, by the Injunctive Relief Distributor's CSMP Committee. This review shall include consideration of relevant developments in technology, law, and regulations to ensure the necessary resources are in place to carry out the program in an effective manner.
- F. Personnel in an Injunctive Relief Distributor's CSMP department shall not report to individuals in an Injunctive Relief Distributor's sales department, and sales personnel shall not be authorized to make decisions regarding the promotion, compensation, demotion, admonition, discipline, commendation, periodic performance reviews, hiring, or firing of CSMP personnel.
- G. The CSMP policies and procedures shall be published in a form and location readily accessible to all CSMP personnel at each Injunctive Relief Distributor.

V. INDEPENDENCE

- A. For each Injunctive Relief Distributor, sales personnel compensated with commissions shall not be compensated based on revenue or profitability targets or expectations for sales of Controlled Substances. However, each Injunctive Relief Distributor's personnel may, as applicable, be compensated (including incentive compensation) based on formulas that include total sales for all of the Injunctive Relief Distributor's products, including Controlled Substances. The compensation of sales personnel shall not include incentive compensation tied solely to sales of Controlled Substances.
- B. For any Injunctive Relief Distributor personnel who are compensated at least in part based on Customer sales, the Injunctive Relief Distributor shall ensure the compensation of such personnel is not decreased by a CSMP-related suspension or termination of a Customer or as a direct result of the reduction of sales of Controlled Substances to a Customer pursuant to the CSMP.
- C. The Injunctive Relief Distributors' sales personnel shall not be authorized to make decisions regarding the implementation of CSMP policies and procedures, the design of the CSMP, the setting or adjustment of Thresholds, or other actions

taken pursuant to the CSMP, except sales personnel must provide information regarding compliance issues to CSMP personnel promptly. The Injunctive Relief Distributors' sales personnel are prohibited from interfering with, obstructing, or otherwise exerting control over any CSMP department decision-making.

- D. Each Injunctive Relief Distributor shall review its compensation and non-retaliation policies and, if necessary, modify and implement changes to those policies to effectuate the goals of, and incentivize compliance with, the CSMP.
- E. Each Injunctive Relief Distributor shall maintain a telephone, email, and/or web-based "hotline" to permit employees and/or Customers to anonymously report suspected diversion of Controlled Substances or violations of the CSMP, Injunctive Relief Distributor company policy related to the distribution of Controlled Substances, or applicable law. Each Injunctive Relief Distributor shall share the hotline contact information with their employees and Customers. Each Injunctive Relief Distributor shall maintain all complaints made to the hotline, and document the determinations and bases for those determinations made in response to all complaints.

VI. OVERSIGHT

- A. To the extent not already established, each Injunctive Relief Distributor shall establish a committee that includes senior executives with responsibility for legal, compliance, distribution and finance to provide oversight over its CSMP (the "*CSMP Committee*"). The Chief Diversion Control Officer shall be a member of the CSMP Committee. The CSMP Committee shall not include any employee(s) or person(s) performing any sales functions on behalf of the Injunctive Relief Distributor; provided that service on the CSMP Committee by any senior executives listed in this paragraph whose responsibilities may include, but are not limited to, management of sales functions shall not constitute a breach of the Injunctive Relief Terms.
- B. Each Injunctive Relief Distributor's CSMP Committee shall have regular meetings during which the Chief Diversion Control Officer shall present to the CSMP Committee with respect to, and the CSMP Committee shall evaluate, among other things: (1) any material modifications and potential enhancements to the CSMP including, but not limited to, those relating to Customer due diligence and Suspicious Order monitoring and reporting; (2) any significant new national and regional diversion trends involving Controlled Substances; (3) the Injunctive Relief Distributor's adherence to the CSMP policies and procedures, the Injunctive Relief Terms, and applicable laws and regulations governing the distribution of Controlled Substances; and (4) any technology, staffing, or other resource needs for the CSMP. The CSMP Committee shall have access to all CSMP reports. The CSMP Committee will review and approve the specific metrics used to identify the Red Flags set forth in Section VIII.

- C. On a quarterly basis, each Injunctive Relief Distributor's CSMP Committee shall send a written report to the Injunctive Relief Distributor's Chief Executive, Chief Financial, and Chief Legal Officer, as well as its Board of Directors, addressing: (1) the Injunctive Relief Distributor's substantial adherence to the CSMP policies and procedures, the Injunctive Relief Terms, and applicable laws and regulations governing the distribution of Controlled Substances; (2) recommendations as appropriate about the allocation of resources to ensure the proper functioning of the Injunctive Relief Distributor's CSMP; and (3) significant revisions to the CSMP. The Board of Directors or a committee thereof at each Injunctive Relief Distributor shall document in its minutes its review of the quarterly CSMP Committee reports.
- D. To the extent not already established, the Board of Directors of each Injunctive Relief Distributor shall establish its own compliance committee (the "*Board Compliance Committee*") to evaluate, at a minimum, and on a quarterly basis: (1) the CSMP Committee's written reports; (2) the Injunctive Relief Distributor's substantial adherence to the CSMP policies and procedures, the Injunctive Relief Terms, and applicable laws and regulations governing the distribution of Controlled Substances; (3) the Injunctive Relief Distributor's code of conduct and any whistleblower reporting policies, including those prescribed by Section V.E; and (4) any significant regulatory and/or government enforcement matters within the review period relating to the distribution of Controlled Substances. An Injunctive Relief Distributor meets this requirement if it established, prior to the Effective Date, multiple committees of its Board of Directors that together have responsibilities outlined in this paragraph.
- E. The Board Compliance Committee shall have the authority to: (1) require management of the Injunctive Relief Distributor to conduct audits on any CSMP or legal and regulatory concern pertaining to Controlled Substances distribution, and to update its full Board of Directors on those audits; (2) to commission studies, reviews, reports, or surveys to evaluate the Injunctive Relief Distributor's CSMP performance; (3) request meetings with the Injunctive Relief Distributor's management and CSMP staff; and (4) review the appointment, compensation, performance, and replacement of the Injunctive Relief Distributor's Chief Diversion Control Officer.

VII. MANDATORY TRAINING

- A. Each Injunctive Relief Distributor shall require all new CSMP personnel to attend trainings on its CSMP, its obligations under the Injunctive Relief Terms, and its duties with respect to maintaining effective controls against potential diversion of Controlled Substances and reporting Suspicious Orders pursuant to state and federal laws and regulations prior to conducting any compliance activities for the Injunctive Relief Distributor without supervision.
- B. Each Injunctive Relief Distributor shall provide annual trainings to CSMP personnel on its CSMP, its obligations under the Injunctive Relief Terms, and its

duties to maintain effective controls against potential diversion of Controlled Substances and report Suspicious Orders pursuant to state and federal laws and regulations.

- C. On an annual basis, each Injunctive Relief Distributor shall test its CSMP personnel on their knowledge regarding its CSMP, its obligations under the Injunctive Relief Terms, and its duties to maintain effective controls against potential diversion of Controlled Substances and to report Suspicious Orders pursuant to state and federal laws and regulations.
- D. Each Injunctive Relief Distributor shall train all third-party compliance consultants (defined as non-employees who are expected to devote fifty percent (50%) or more of their time to performing work related to the Injunctive Relief Distributor's CSMP, excluding information technology consultants not engaged in substantive functions related to an Injunctive Relief Distributor's CSMP) performing compliance functions for the Injunctive Relief Distributor in the same manner as the Injunctive Relief Distributor's CSMP personnel.
- E. At least every three (3) years in the case of existing employees, and within the first six months of hiring new employees, each Injunctive Relief Distributor shall require operations, sales, and senior executive employees to attend trainings on its CSMP, its obligations under the Injunctive Relief Terms, the hotline established in Section V.E, and its duties to maintain effective controls against potential diversion of Controlled Substances and report Suspicious Orders pursuant to state and federal laws and regulations.

VIII. RED FLAGS

- A. Within one hundred and twenty days (120) of the Effective Date, each Injunctive Relief Distributor shall, at a minimum, apply specific metrics to identify the potential Red Flags described in Section VIII.D with respect to Independent Retail Pharmacy Customers. For Chain Customers, the metrics used to identify the Red Flags described in Section VIII.D may be adjusted based on the specific business model and supplier relationships of the Chain Customer.
- B. Each Injunctive Relief Distributor shall evaluate and, if necessary, enhance or otherwise adjust the specific metrics it uses to identify Red Flags set forth in Section VIII.D.
- C. Each Injunctive Relief Distributor shall provide annually to the Monitor the specific metrics it uses to identify Red Flags as set forth in Section VIII.D. The Monitor shall review the metrics used to identify Red Flags as set forth in Section VIII.D to assess whether the metrics are reasonable. The Monitor may, at its discretion, suggest revisions to the metrics in the annual Audit Report as part of the Red Flags Review set forth in Section XVIII.F.3.f. Each Injunctive Relief Distributor may rely on its specific metrics to comply with the requirements of

Section VIII unless and until the Monitor proposes a revised metric in connection with Section XVIII.H.

D. For purposes of the Injunctive Relief Terms, “*Red Flags*” are defined as follows:

1. **Ordering ratio of Highly Diverted Controlled Substances to non-Controlled Substances:** Analyze the ratio of the order volume of all Highly Diverted Controlled Substances to the order volume of all non-Controlled Substances to identify Customers with significant rates of ordering Highly Diverted Controlled Substances.
2. **Ordering ratio of Highly Diverted Controlled Substance base codes or drug families to non-Controlled Substances:** Analyze the ratio of the order volume of each Highly Diverted Controlled Substance base code or drug family to the total order volume of all non-Controlled Substances to identify Customers with significant rates of ordering each Highly Diverted Controlled Substance base code or drug family.
3. **Excessive ordering growth of Controlled Substances:** Analyze significant increases in the ordering volume of Controlled Substances using criteria to identify customers that exhibit percentage growth of Controlled Substances substantially in excess of the percentage growth of non-Controlled Substances.
4. **Unusual formulation ordering:** Analyze ordering of Highly Diverted Controlled Substances to identify customers with significant ordering of high-risk formulations. High-risk formulations include, but are not limited to, 10mg hydrocodone, 8mg hydromorphone, 2mg alprazolam, single-ingredient buprenorphine (*i.e.*, buprenorphine without naloxone), and highly-abused formulations of oxycodone. On an annual basis (or as otherwise necessary), high-risk formulations of Highly Diverted Controlled Substances may be added, removed, or revised based on the Injunctive Relief Distributors’ assessment and regulatory guidance.
5. **Out-of-area patients:** Analyze Pharmacy Customer Data or Dispensing Data to assess volume of prescriptions for Highly Diverted Controlled Substances for out-of-area patients (based on number of miles traveled between a patient’s zip code and the pharmacy location, depending on the geographic area of interest) taking into consideration the percentage of out-of-area patients for non-Controlled Substances.
6. **Cash prescriptions:** Analyze Pharmacy Customer Data or Dispensing Data to assess percentage of cash payments for purchases of Controlled Substances taking into consideration the percentage of cash payments for purchases of non-Controlled Substances.

7. **Prescriber activity of Customers:** Analyze Pharmacy Customer Data or Dispensing Data to identify Customers that are dispensing Highly Diverted Controlled Substance prescriptions for Top Prescribers as follows:
 - a) Top Prescribers representing a significant volume of dispensing where the prescriber's practice location is in excess of 50 miles from the pharmacy ("out-of-area"), relative to the percentage of out-of-area prescriptions for non-Controlled Substances.
 - b) Top Prescribers representing prescriptions for the same Highly Diverted Controlled Substances in the same quantities and dosage forms indicative of pattern prescribing (e.g., a prescriber providing many patients with the same high-dose, high-quantity supply of 30mg oxycodone HCL prescription without attention to the varying medical needs of the prescriber's patient population).
 - c) Top Prescribers where the top five (5) or fewer prescribers represent more than fifty percent (50%) of total prescriptions for Highly Diverted Controlled Substances during a specified period.
 8. **Public regulatory actions against Customers:** Review information retrieved from companies that provide licensing and disciplinary history records (e.g., LexisNexis), and/or other public sources, including governmental entities, showing that the Customer, pharmacists working for that Customer, or the Customer's Top Prescribers have been subject, in the last five (5) years, to professional disciplinary sanctions regarding the dispensing or handling of Controlled Substances or law enforcement action related to Controlled Substances diversion. Continued licensing by a relevant state agency may be considered, but shall not be dispositive, in resolving the Red Flag. For Chain Customer locations, representations from each Chain Customer that it reviews its pharmacists' licensing statuses annually and for the regulatory actions described in this paragraph has either (i) taken appropriate employment action, or (ii) disclosed the regulatory action to the Injunctive Relief Distributor, may be considered in resolving the Red Flag.
 9. **Customer termination data:** Review information from the Injunctive Relief Distributor's due diligence files and, when operable, from the Clearinghouse, subject to Section VIII.F, regarding Customers that have been terminated from ordering Controlled Substances by another distributor due to concerns regarding Controlled Substances.
- E. For any Red Flag evaluation in Section VIII.D that may be performed using Pharmacy Customer Data or Dispensing Data, an Injunctive Relief Distributor will analyze the Red Flag using Pharmacy Customer Data, to the extent feasible based on the functionality of a Customer's pharmacy management system, until

Dispensing Data is collected and analyzed by the Clearinghouse as described in Section XVII. Until Dispensing Data is collected and analyzed by the Clearinghouse, an Injunctive Relief Distributor may satisfy the Red Flag evaluations in Sections VIII.D.5 through VIII.D.7 by engaging in considerations of out-of-area patients, cash payments for prescriptions and Top Prescribers without satisfying the specific requirements of Sections VIII.D.5 through VIII.D.7. In the event that the Clearinghouse is not collecting and analyzing Dispensing Data within two years of the Effective Date, the Injunctive Relief Distributors and the State Compliance Review Committee shall meet and confer to consider alternatives for the performance of the analysis required by Sections VIII.D.5 through VIII.D.7 using Pharmacy Customer Data.

- F. As provided for in Section XVII.C.4, the foregoing Red Flag evaluations may be performed by the Clearinghouse and reported to the relevant Injunctive Relief Distributors.
- G. The Injunctive Relief Distributors and the State Compliance Review Committee shall work in good faith to identify additional potential Red Flags that can be derived from the data analytics to be performed by the Clearinghouse.

IX. ONBOARDING

- A. For each Injunctive Relief Distributor, prior to initiating the sale of Controlled Substances to a potential Customer, a member of the Injunctive Relief Distributor's CSMP department (or a qualified third-party compliance consultant trained on the Injunctive Relief Distributor's CSMP) shall perform the following due diligence:
 - 1. Interview the pharmacist-in-charge, either over the telephone, via videoconference, or in person. The interview shall include questions regarding the manner in which the potential Customer maintains effective controls against the potential diversion of Controlled Substances.
 - 2. Obtain a "Pharmacy Questionnaire" completed by the owner and/or pharmacist-in-charge of the potential Customer. The Pharmacy Questionnaire shall require going-concern potential Customers to list their top ten (10) prescribers for Highly Diverted Controlled Substances combined, along with the prescriber's specialty, unless the Injunctive Relief Distributor is able to obtain this data otherwise. The Pharmacy Questionnaire shall also require disclosure of the identity of all other distributors that serve the potential Customer, and whether the potential Customer has been terminated or suspended from ordering Controlled Substances by another distributor and the reason for any termination or suspension. The Pharmacy Questionnaire shall request information that would allow the Injunctive Relief Distributor to identify Red Flags, including questions regarding the manner in which the potential Customer maintains effective controls against the potential diversion of Controlled

Substances. A potential Customer's responses to the Pharmacy Questionnaire shall be verified, to the extent applicable and practicable, against external sources (for example, the Clearinghouse, once operational, and Automation of Reports and Consolidated Orders System ("ARCOS") data made available to the Injunctive Relief Distributor by the DEA). The Pharmacy Questionnaire shall be maintained by the Injunctive Relief Distributor in a database accessible to its CSMP personnel.

3. Complete a written onboarding report to be maintained in a database accessible to the Injunctive Relief Distributor's CSMP personnel reflecting the findings of the interview and any site visit, the findings regarding the identification of and, if applicable, conclusion concerning any Red Flag associated with the pharmacy, as well as an analysis of the Pharmacy Questionnaire referenced in the preceding paragraph.
 4. For going-concern potential Customers, review Pharmacy Customer Data to assist with the identification of any Red Flags.
 5. Document whether the potential Customer or the pharmacist-in-charge has been subject to any professional disciplinary sanctions or law enforcement activity related to Controlled Substances dispensing, and, if so, the basis for that action. For Chain Customers, this provision shall apply to the potential specific pharmacies in question.
- B. For Chain Customers, each Injunctive Relief Distributor may obtain the information in Section IX.A from a corporate representative of the Chain Customer.
- C. In the event that an Injunctive Relief Distributor identifies one or more unresolved Red Flags or other information indicative of potential diversion of Controlled Substances through the onboarding process or otherwise, the Injunctive Relief Distributor shall refrain from selling Controlled Substances to the potential Customer pending additional due diligence. If following additional due diligence, the Injunctive Relief Distributor is unable to resolve the Red Flags or other information indicative of diversion, the Injunctive Relief Distributor shall not initiate the sale of Controlled Substances to the potential Customer and shall report the potential Customer consistent with Section XIV. If the Injunctive Relief Distributor determines that the potential Customer may be onboarded for the sale of Controlled Substances, the Injunctive Relief Distributor shall document the decision and the bases for its decision. Such a good faith determination, if documented, shall not serve, without more, as the basis of a future claim of non-compliance with the Injunctive Relief Terms. For Chain Customers, these provisions shall apply to the potential specific pharmacies in question.

X. ONGOING DUE DILIGENCE

- A. Each Injunctive Relief Distributor shall periodically review its procedures and systems for detecting patterns or trends in Customer order data or other information used to evaluate whether a Customer is maintaining effective controls against diversion.
- B. Each Injunctive Relief Distributor shall conduct periodic proactive compliance reviews of its Customers' performance in satisfying their corresponding responsibilities to maintain effective controls against the diversion of Controlled Substances.
- C. Each Injunctive Relief Distributor shall review ARCOS data made available to it by the DEA and, once operational, by the Clearinghouse, to assist with Customer specific due diligence. For Chain Customers, this provision shall apply to the potential specific pharmacies in question.
- D. Each Injunctive Relief Distributor shall conduct due diligence as set forth in its CSMP policies and procedures in response to concerns of potential diversion of Controlled Substances at its Customers. For Chain Customers, these provisions shall apply to the specific pharmacies in question. The due diligence required by an Injunctive Relief Distributor's CSMP policies and procedures may depend on the information or events at issue. The information or events raising concerns of potential diversion of Controlled Substances at a Customer include but are not limited to:
 - 1. The discovery of one or more unresolved Red Flags;
 - 2. The receipt of information directly from law enforcement or regulators concerning potential diversion of Controlled Substances at or by a Customer;
 - 3. The receipt of information concerning the suspension or revocation of pharmacist's DEA registration or state license related to potential diversion of Controlled Substances;
 - 4. The receipt of reliable information through the hotline established in Section V.E concerning suspected diversion of Controlled Substances at the Customer;
 - 5. The receipt of reliable information from another distributor concerning suspected diversion of Controlled Substances at the Customer; or
 - 6. Receipt of other reliable information that the Customer is engaged in conduct indicative of diversion or is failing to adhere to its corresponding responsibility to prevent the diversion of Highly Diverted Controlled Substances.

- E. On an annual basis, each Injunctive Relief Distributor shall obtain updated pharmacy questionnaires from five hundred (500) Customers to include the following:
1. The top 250 Customers by combined volume of Highly Diverted Controlled Substances purchased from the Injunctive Relief Distributor measured as of the end of the relevant calendar year; and
 2. Additional Customers selected as a representative sample of various geographic regions, customer types (Independent Retail Pharmacy Customers and Chain Customers), and distribution centers. Each Injunctive Relief Distributor's Chief Diversion Control Officer shall develop risk-based criteria for the sample selection.
- F. Scope of Review
1. For reviews triggered by Section X.D, an Injunctive Relief Distributor shall conduct due diligence and obtain updated Pharmacy Customer Data or equivalent, or more comprehensive data from the Clearinghouse if needed, as set forth in its CSMP policies and procedures.
 2. For questionnaires collected pursuant to Section X.E, Injunctive Relief Distributors shall conduct a due diligence review consistent with the Injunctive Relief Distributors' CSMP policies and procedures. These annual diligence reviews shall be performed in addition to any of the diligence reviews performed under Section X.D, but may reasonably rely on reviews performed under Section X.D.
 3. If the Injunctive Relief Distributor decides to terminate the Customer due to concerns regarding potential diversion of Controlled Substances, the Injunctive Relief Distributor shall promptly cease the sale of Controlled Substances to the Customer and report the Customer consistent with Section XIV. If the Injunctive Relief Distributor decides not to terminate the Customer, the Injunctive Relief Distributor shall document that determination and the basis therefor. Such a good faith determination, if documented, shall not, without more, serve as the basis of a future claim of non-compliance with the Injunctive Relief Terms.

XI. SITE VISITS

- A. Each Injunctive Relief Distributor shall conduct site visits, including unannounced site visits, where appropriate, of Customers, as necessary, as part of Customer due diligence.
- B. During site visits, an Injunctive Relief Distributor's CSMP personnel or qualified third-party compliance consultants shall interview the pharmacist-in-charge or other relevant Customer employees, if appropriate, about any potential Red Flags

and the Customer's maintenance of effective controls against the potential diversion of Controlled Substances.

- C. An Injunctive Relief Distributor's CSMP personnel or qualified third-party compliance consultants who conduct site visits shall document the findings of any site visit.
- D. Site visit and all other compliance reports shall be maintained by each Injunctive Relief Distributor in a database accessible to all CSMP personnel.

XII. THRESHOLDS

- A. Each Injunctive Relief Distributor shall use Thresholds to identify potentially Suspicious Orders of Controlled Substances from Customers.
- B. Each Injunctive Relief Distributor's CSMP department shall be responsible for the oversight of the process for establishing and modifying Thresholds. The sales departments of the Injunctive Relief Distributors shall not have the authority to establish or adjust Thresholds for any Customer or participate in any decisions regarding establishment or adjustment of Thresholds.
- C. Injunctive Relief Distributors shall not provide Customers specific information about their Thresholds or how their Thresholds are calculated.
 - 1. Threshold Setting
 - a) Injunctive Relief Distributors shall primarily use model-based thresholds. For certain circumstances, Injunctive Relief Distributors may apply a non-model threshold based on documented customer diligence and analysis.
 - b) Each Injunctive Relief Distributor shall include in its Annual Threshold Analysis and Assessment Report (as required by Section XVIII.F.3.c) to the Monitor summary statistics regarding the use of non-model thresholds and such information shall be considered by the Monitor as part of its Threshold Setting Process Review in the annual Audit Report.
 - c) For the purposes of establishing and maintaining Thresholds, each Injunctive Relief Distributor shall take into account the Controlled Substances diversion risk of each drug base code. The diversion risk of each base code should be defined and reassessed annually by the Injunctive Relief Distributor's CSMP Committee and reviewed by the Monitor.
 - d) Each Injunctive Relief Distributor shall establish Thresholds for new Customers prior to supplying those Customers with Controlled Substances and shall continue to have Thresholds in

place at all times for each Customer to which it supplies Controlled Substances.

- e) When ordering volume from other distributors becomes readily available from the Clearinghouse, an Injunctive Relief Distributor shall consider including such information as soon as reasonably practicable in establishing and maintaining Thresholds.
- f) Each Injunctive Relief Distributor shall incorporate the following guiding principles in establishing and maintaining Customer Thresholds, except when inapplicable to non-model Thresholds:
 - (1) Thresholds shall take into account the number of non-Controlled Substance dosage units distributed to, dispensed and/or number of prescriptions dispensed by the Customer to assist with the determination of Customer size. As a general matter, smaller customers should have lower Thresholds than larger customers.
 - (2) For the purposes of establishing and maintaining Thresholds, Injunctive Relief Distributors shall use statistical models that are appropriate to the underlying data.
 - (3) For the purposes of establishing and maintaining Thresholds, Injunctive Relief Distributors shall take into account a Customer's ordering and/or dispensing history for a specified period of time.
 - (4) For the purposes of establishing and maintaining Thresholds, Injunctive Relief Distributors shall take into account the ordering history of Customers within similar geographic regions, or, where appropriate for Chain Customers, ordering history within the chain.
 - (5) If appropriate, Thresholds may take into account the characteristics of Customers with similar business models.
 - (a) A Customer's statement that it employs a particular business model must be verified, to the extent practicable, before that business model is taken into account in establishing and maintaining a Customer's Threshold.

2. Threshold Auditing

- a) The Injunctive Relief Distributors shall review their respective Customer Thresholds at least on an annual basis and modify them where appropriate.
- b) Each Injunctive Relief Distributor's CSMP department shall annually evaluate its Threshold setting methodology and processes and its CSMP personnel's performance in adhering to those policies.

3. Threshold Changes

- a) An Injunctive Relief Distributor may increase or decrease a Customer Threshold as set forth in its CSMP policies and procedures, subject to Sections XII.C.3.b through XII.C.3.e.
- b) Prior to approving any Threshold change request by a Customer, each Injunctive Relief Distributor shall conduct due diligence to determine whether an increase to the Threshold is warranted. This due diligence shall include obtaining from the Customer the basis for the Threshold change request, obtaining and reviewing Dispensing Data and/or Pharmacy Customer Data for the previous three (3) months for due diligence purposes, and, as needed, conducting an on-site visit to the Customer. This Threshold change request diligence shall be conducted by the Injunctive Relief Distributor's CSMP personnel.
- c) No Injunctive Relief Distributor shall proactively contact a Customer to suggest that the Customer request an increase to any of its Thresholds, to inform the Customer that its Orders-to-date are approaching its Thresholds or to recommend to the Customer the amount of a requested Threshold increase. It shall not be a violation of this paragraph to provide Chain Customer headquarters reporting on one or more individual Chain Customer pharmacy location(s) to support the anti-diversion efforts of the Chain Customer's headquarters staff, and it shall not be a violation of this paragraph for the Injunctive Relief Distributor's CSMP personnel to contact Customers to seek to understand a Customer's ordering patterns.
- d) An Injunctive Relief Distributor's Chief Diversion Control Officer may approve criteria for potential adjustments to Customer Thresholds to account for circumstances where the Thresholds produced by the ordinary operation of the statistical models require modification. Such circumstances include adjustments to account for seasonal ordering of certain Controlled Substances that are

based on documented diligence and analysis, adjustments made to permit ordering of certain Controlled Substances during a declared national or state emergency (e.g., COVID-19 pandemic), IT errors, and data anomalies causing results that are inconsistent with the design of the statistical models. Each Injunctive Relief Distributor shall include in its Annual Threshold Analysis and Assessment Report (as required by Section XVIII.F.3.c) to the Monitor information regarding the use of this paragraph and such information shall be considered by the Monitor as part of its Threshold Setting Process Review in the annual Audit Report.

- e) Any decision to raise a Customer's Threshold in response to a request by a Customer to adjust its Threshold must be documented in a writing and state the reason(s) for the change. The decision must be consistent with the Injunctive Relief Distributor's CSMP and documented appropriately.

XIII. SUSPICIOUS ORDER REPORTING AND NON-SHIPMENT

- A. Each Injunctive Relief Distributor shall report Suspicious Orders to the Settling States ("*Suspicious Order Reports*" or "*SORs*"), including those Settling States that do not currently require such SORs, at the election of the Settling State.
- B. For the SORs required by the Injunctive Relief Terms, each Injunctive Relief Distributor shall report Orders that exceed a Threshold for Controlled Substances set pursuant to the processes in Section XII that are blocked and not shipped.
- C. No Injunctive Relief Distributor shall ship any Order that it (i) reports pursuant to Sections XIII.A or XIII.B, or (ii) would have been required to report pursuant to Sections XIII.A or XIII.B had the Settling State elected to receive SORs.
- D. In reporting Suspicious Orders to the Settling States, the Injunctive Relief Distributors shall file SORs in a standardized electronic format that is uniform among the Settling States and contains the following information fields:
 - 1. Customer name;
 - 2. Customer address;
 - 3. DEA registration number;
 - 4. State pharmacy license number;
 - 5. Date of order;
 - 6. NDC number;
 - 7. Quantity;

8. Explanation for why the order is suspicious (up to 250 characters): Details that are order-specific regarding why an order was flagged as a Suspicious Order, including specific criteria used by an Injunctive Relief Distributor's Threshold system (except phrases such as "order is of unusual size" without any additional detail are not acceptable); and
 9. Name and contact information for a knowledgeable designee within the Injunctive Relief Distributor's CSMP department to be a point of contact for the SORs.
- E. On a quarterly basis, each Injunctive Relief Distributor shall provide a summary report to the Settling States that elect to receive it that provides the following information for the relevant quarter with respect to the top ten (10) Customers by volume for each Highly Diverted Controlled Substance base code that have placed a Suspicious Order for that base code, in that quarter (for Chain Customers, only individual pharmacies in the chain will be considered for evaluation as a top ten (10) Customer):
1. The number of SORs submitted for that Customer by base code;
 2. The Customer's order volume by base code for the quarter for all Highly Diverted Controlled Substances;
 3. The Customer's order frequency by base code for the quarter for all Highly Diverted Controlled Substances;
 4. For each Highly Diverted Controlled Substance base code, the ratio of the Customer's order volume for that base code to the volume of all pharmaceutical orders for the quarter; and
 5. The ratio of the Customer's order volume of all Controlled Substances to the volume of all pharmaceutical orders for the quarter.
- F. The Injunctive Relief Distributors shall only be required to file a single, uniform, electronic form of SOR with any Settling State that receives SORs pursuant to these Injunctive Relief Terms. A Settling State retains the authority pursuant to applicable state law or relevant state agency authority to request additional information about a particular SOR.
- G. It is the objective of the Settling States and the Injunctive Relief Distributors for the Injunctive Relief Distributors to provide SORs to Settling States that identify the same Suspicious Orders as reported to the DEA pursuant to the definition and requirements of the federal Controlled Substances Act and its regulations, although the fields of the SORs submitted to the Settling States as required by Section XIII may differ from the content required by the DEA. To the extent federal definitions and requirements materially change during the term of the Injunctive Relief Terms, the Injunctive Relief Distributors may be required to adjust the format and content of the SORs to meet these federal requirements. The

Injunctive Relief Distributors and the State Compliance Review Committee will engage in good faith discussions regarding such adjustments.

- H. It shall not be a violation of the Injunctive Relief Terms if an Injunctive Relief Distributor ships a Suspicious Order or fails to submit or transmit a SOR if:
1. The shipment of the Suspicious Order or failed SOR transmission was due to a computer error (data entry mistakes, coding errors, computer logic issues, software malfunctions, and other computer errors or IT failures); and
 2. The Injunctive Relief Distributor reports the error, including a description of measures that will be taken to prevent recurrence of the error, to any affected Settling State, the State Compliance Review Committee, and the Monitor within five (5) business days of its discovery.

XIV. TERMINATED CUSTOMERS

- A. Each Injunctive Relief Distributor shall report to the Clearinghouse, once operational, within five (5) business days (or as otherwise required by state statute or regulation), Customers it has terminated from eligibility to receive Controlled Substances or refused to onboard for the sale of Controlled Substances due to concerns regarding the Customer's ability to provide effective controls against the potential diversion of Controlled Substances following the Effective Date.
- B. The Injunctive Relief Distributors shall report to the relevant Settling State(s), within five (5) business days (or as otherwise required by state statute or regulation) Customers located in such Settling States that it has terminated from eligibility to receive Controlled Substances or refused to onboard for the sale of Controlled Substances due to concerns regarding the Customer's ability to provide effective controls against the potential diversion of Controlled Substances following the Effective Date. Such reports will be made in a uniform format. The Injunctive Relief Distributors and the State Compliance Review Committee shall use best efforts to agree on such uniform format for inclusion prior to the requirement taking effect.
- C. In determining whether a Customer should be terminated from eligibility to receive Controlled Substances, Injunctive Relief Distributors shall apply factors set out in their CSMP policies and procedures, which shall include the following conduct by a Customer:
1. Has generated an excessive number of Suspicious Orders, which cannot otherwise be explained;
 2. Has routinely demonstrated unresolved Red Flag activity;

3. Has continued to fill prescriptions for Highly Diverted Controlled Substances that raise Red Flags following an Injunctive Relief Distributor's warning or communication about such practices;
 4. Has failed to provide Pharmacy Customer Data or Dispensing Data in response to a request from an Injunctive Relief Distributor or otherwise refuses to cooperate with the Injunctive Relief Distributor's CSMP after providing the Customer with a reasonable amount of time to respond to the Injunctive Relief Distributor's requests;
 5. Has been found to have made material omissions or false statements on a Pharmacy Questionnaire (the requirements for the contents of a Pharmacy Questionnaire are described in Section IX); or
 6. Has been the subject of discipline by a State Board of Pharmacy within the past three (3) years or has had its owner(s) or pharmacist-in-charge subject to license probation or termination within the past five (5) years by a State Board of Pharmacy for matters related to Controlled Substances dispensing or a federal or state felony conviction.
- D. Once the Clearinghouse has made Customer termination data available to each Injunctive Relief Distributor, each Injunctive Relief Distributor shall consider terminating Customers that have been terminated from eligibility to receive Controlled Substances by another distributor as a result of suspected diversion of Controlled Substances if the Customer is ordering only Controlled Substances from the Injunctive Relief Distributor. If the Injunctive Relief Distributor determines not to terminate Customers to which this paragraph applies, the Injunctive Relief Distributor shall document its decision-making. A good-faith decision to continue shipping Controlled Substances to Customers to which this paragraph applies, shall not serve, without more, as the basis of a future claim of non-compliance with the Injunctive Relief Terms.
- E. For Chain Customers, the provisions in Section XIV.A-D shall apply to the specific pharmacies in question.

XV. EMERGENCIES

- A. In the circumstances of declared national or state emergencies in which the healthcare community relies on the Injunctive Relief Distributors for critical medicines, medical supplies, products, and services, the Injunctive Relief Distributors may be required to temporarily modify their respective CSMP processes to meet the critical needs of the supply chain. These modifications may conflict with the requirements of the Injunctive Relief Terms.
- B. In the case of a declared national or state emergency, the Injunctive Relief Distributors shall be required to give notice to the State Compliance Review Committee of any temporary material changes to their CSMP processes which

may conflict with the requirements of the Injunctive Relief Terms and specify the sections of the Injunctive Relief Terms which will be affected by the temporary change.

- C. The Injunctive Relief Distributors shall document all temporary changes to their CSMP processes and appropriately document all customer-specific actions taken as a result of the declared national or state emergency.
- D. The Injunctive Relief Distributors shall provide notice to the State Compliance Review Committee at the conclusion of the declared national or state emergency, or sooner, stating that the temporary CSMP processes put into place have been suspended.
- E. Provided the Injunctive Relief Distributors comply with the provisions of Sections XV.A through XV.D, the Injunctive Relief Distributors will not face liability for any deviations from the requirements of the Injunctive Relief Terms taken in good faith to meet the critical needs of the supply chain in response to the declared national or state emergency. Nothing herein shall limit Settling States from pursuing claims against the Injunctive Relief Distributors based on deviations from the requirements of the Injunctive Relief Terms not taken in good faith to meet the critical needs of the supply chain in response to a declared national or state emergency.

XVI. COMPLIANCE WITH LAWS AND RECORDKEEPING

- A. The Injunctive Relief Distributors acknowledge and agree that they must comply with applicable state and federal laws governing the distribution of Controlled Substances.
- B. Good faith compliance with the Injunctive Relief Terms creates a presumption that the Injunctive Relief Distributors are acting reasonably and in the public interest with respect to Settling States' existing laws requiring effective controls against diversion of Controlled Substances and with respect to the identification, reporting, and blocking of Suspicious Orders of Controlled Substances.
- C. The requirements of the Injunctive Relief Terms are in addition to, and not in lieu of, any other requirements of state or federal law applicable to Controlled Substances distribution. Except as provided in Section XVI.D, nothing in the Injunctive Relief Terms shall be construed as relieving Injunctive Relief Distributors of the obligation to comply with such laws, regulations, or rules. No provision of the Injunctive Relief Terms shall be deemed as permission for Injunctive Relief Distributors to engage in any acts or practices prohibited by such laws, regulations, or rules.
- D. In the event of a conflict between the requirements of the Injunctive Relief Terms and any other law, regulation, or requirement such that an Injunctive Relief Distributor cannot comply with the law without violating the Injunctive Relief

Terms or being subject to adverse action, including fines and penalties, the Injunctive Relief Distributor shall document such conflicts and notify the State Compliance Review Committee and any affected Settling State the extent to which it will comply with the Injunctive Relief Terms in order to eliminate the conflict within thirty (30) days of the Injunctive Relief Distributor's discovery of the conflict. The Injunctive Relief Distributor shall comply with the Injunctive Relief Terms to the fullest extent possible without violating the law.

- E. In the event of a change or modification of federal or state law governing the distribution of Controlled Substances that creates an actual or potential conflict with the Injunctive Relief Terms, any Injunctive Relief Distributor, any affected Settling State, or the State Compliance Review Committee may request that the Injunctive Relief Distributors, State Compliance Review Committee, and any affected Settling State meet and confer regarding the law change. During the meet and confer, the Injunctive Relief Distributors, the State Compliance Review Committee, and any affected Settling State will address whether the change or modification in federal or state law requires an amendment to the Injunctive Relief Terms. In the event the Injunctive Relief Distributors, the State Compliance Review Committee, and any affected Settling State cannot agree on a resolution, and the dispute relates to whether the generally applicable Injunctive Relief Terms herein should be changed, an Injunctive Relief Distributor, the State Compliance Review Committee, or any affected Settling State may submit the question to the National Arbitration Panel. If the dispute relates to whether a change in an individual State's law requires a modification of the Injunctive Relief Terms only with respect to that State, an Injunctive Relief Distributor, the State Compliance Review Committee, or any affected Settling State may seek resolution of the dispute pursuant to Section XIX. Maintenance of competition in the industry and the potential burden of inconsistent obligations by Injunctive Relief Distributors shall be a relevant consideration in such resolution.
- F. Recordkeeping: Each Injunctive Relief Distributor shall retain records it is required to create pursuant to its obligations hereunder in an electronic or otherwise readily accessible format. The Settling States shall have the right to review records provided to the Monitor pursuant to Section XVIII. Nothing in the Injunctive Relief Terms prohibits a Settling State from issuing a lawful subpoena for records pursuant to an applicable law.

XVII. CLEARINGHOUSE

- A. Creation of the Clearinghouse
1. The Clearinghouse functions shall be undertaken by a third-party vendor or vendors.
 2. The vendor(s) will be chosen through a process developed and jointly agreed upon by the Injunctive Relief Distributors and the State Compliance Review Committee.

3. Consistent with the process developed by the Injunctive Relief Distributors and the State Compliance Review Committee, within two (2) months of the Effective Date, the Injunctive Relief Distributors shall issue a Request for Proposal to develop the systems and capabilities for a Clearinghouse to perform the services of a data aggregator.
4. Within five (5) months of the Effective Date, the Clearinghouse Advisory Panel shall select one or more entities to develop the systems for the Clearinghouse and perform data aggregator services. The Clearinghouse Advisory Panel shall select a vendor or vendors that employ or retain personnel who have adequate expertise and experience related to the pharmaceutical industry, the distribution of Controlled Substances, and the applicable requirements of the Controlled Substances Act and the DEA's implementing regulations.
5. Within sixty (60) days of the selection of a vendor(s) to serve as the Clearinghouse, the Injunctive Relief Distributors shall negotiate and finalize a contract with the vendor(s). The date that the contract is signed by the Injunctive Relief Distributors and the vendor(s) shall be referred to as the "*Clearinghouse Retention Date*."
6. The development of the Clearinghouse shall proceed on a phased approach as discussed in Sections XVII.C and XVII.D.

B. Governance and Staffing of the Clearinghouse

1. *Capabilities.* The selected vendor or vendors shall staff the Clearinghouse in a manner that ensures the development of robust data collection, analytics and reporting capabilities for the Settling States and Injunctive Relief Distributors. To the extent additional expertise is required for the engagement, the vendor(s) may retain the services of third-party consultants.
2. *Independence.* While performing services for the Clearinghouse, all vendors and consultants, and their staff working on the Clearinghouse, shall be independent (*i.e.*, not perform services of any kind, including as a consultant or an employee on behalf of any Injunctive Relief Distributor outside of the ordinary business operations of the Clearinghouse). Independence may be achieved by implementing appropriate ethical walls with employees who are currently performing or who have previously performed work for an Injunctive Relief Distributor within two years of the Clearinghouse Retention Date.
3. *Liability.* The Injunctive Relief Distributors are entitled to rely upon information or data received from the Clearinghouse, whether in oral, written, or other form. No Injunctive Relief Distributor, and no individual serving on the Clearinghouse Advisory Panel, shall have any liability

(whether direct or indirect, in contract or tort or otherwise) to any Party for or in connection with any action taken or not taken by the Clearinghouse. In addition, no Injunctive Relief Distributor, and no individual serving on the Clearinghouse Advisory Panel, shall have any liability (whether direct or indirect, in contract or tort or otherwise) to any Party for or in connection with any action taken or not taken by an Injunctive Relief Distributor based on incorrect, inaccurate, incomplete or otherwise erroneous information or data provided by the Clearinghouse, unless the information or data was incorrect, inaccurate, incomplete or otherwise erroneous because the Injunctive Relief Distributor itself provided incorrect, inaccurate, incomplete or otherwise erroneous data or information to the Clearinghouse. For any legal requirements that are assumed by the Clearinghouse during Phase 2-B pursuant to Section XVII.D.3, liability shall be addressed pursuant to Section XVII.D.3.c.

4. *Clearinghouse Advisory Panel.* The State Compliance Review Committee and Injunctive Relief Distributors shall create a Clearinghouse Advisory Panel no later than sixty (60) days after the Effective Date to oversee the Clearinghouse.
 - a) The Clearinghouse Advisory Panel shall have an equal number of members chosen by the State Compliance Review Committee on the one hand, and the Injunctive Relief Distributors on the other. The size of the Clearinghouse Advisory Panel will be decided by the State Compliance Review Committee and the Injunctive Relief Distributors, and the State Compliance Review Committee and the Injunctive Relief Distributors may select as members third-party experts, but no more than one half of each side's representatives may be such third-party experts. At least one member chosen by the State Compliance Review Committee will be based on consultation with the National Association of State Controlled Substances Authorities.
 - b) During the first two years of the operation of the Clearinghouse, the Clearinghouse Advisory Panel shall meet (in-person or remotely) at least once per month. After the first two years of operation, the Clearinghouse Advisory Panel shall meet at least quarterly. The Monitor may attend Clearinghouse Advisory Panel meetings and may provide recommendations to the Clearinghouse Advisory Panel.
 - c) The Clearinghouse Advisory Panel shall establish a subcommittee to advise on issues related to privacy, the Health Insurance Portability and Accountability Act of 1996 ("*HIPAA*"), and data security and a subcommittee to advise on issues related to Dispensing Data. It may establish additional subcommittees. Subcommittees may include individuals who are not members of

the Clearinghouse Advisory Panel. The Clearinghouse Advisory Panel may invite one or more prescribers, dispensers, and representatives from state Prescription Drug Monitoring Programs (“*PDMP*”) to serve on the Dispensing Data subcommittee. Each Injunctive Relief Distributor shall have a representative on each subcommittee created by the Clearinghouse Advisory Panel.

d) The Clearinghouse Advisory Panel may delegate tasks assigned to it by the Injunctive Relief Terms to the Executive Director.

5. *Executive Director.* One employee of the vendor, or one representative from the vendor group in the event that there are multiple vendors, shall be an Executive Director who shall manage day-to-day operations and report periodically to the Clearinghouse Advisory Panel.

C. Phase 1 of the Clearinghouse: Data Collection, Initial Analytics and Reporting

1. System Development

a) Within one (1) year of the Clearinghouse Retention Date, the Clearinghouse shall develop systems to receive and analyze data obtained from the Injunctive Relief Distributors pursuant to electronic transmission formats to be agreed upon by the Clearinghouse Advisory Panel.

b) In developing such systems, the Clearinghouse shall ensure that:

- (1) The systems provide robust reporting and analytic capabilities.
- (2) Data obtained from Injunctive Relief Distributors shall be automatically pulled from the existing order management data platforms (e.g., SAP).
- (3) The systems shall be designed to receive data from sources other than the Injunctive Relief Distributors, including pharmacies, non-Injunctive Relief Distributors, the DEA, State Boards of Pharmacy, and other relevant sources, pursuant to standardized electronic transmission formats.
- (4) The systems shall be designed to protect personally identifiable information (“*PII*”) and protected health information (“*PHI*”) from disclosure and shall comply with HIPAA and any federal and state laws relating to the protection of PII and PHI.

- (5) The Clearinghouse will establish a HIPAA-compliant database that can be accessed by state authorities, the Injunctive Relief Distributors, and any entities that subsequently participate in the Clearinghouse. The database that will be made available to the Injunctive Relief Distributors and any non-governmental entities that subsequently participate in the Clearinghouse will also blind commercially sensitive information.
- (6) State authorities shall have access to the HIPAA-compliant database via web-based tools and no additional or specialized equipment or software shall be required. This access shall allow state authorities to query the HIPAA-compliant database without limitation.
- (7) The Injunctive Relief Distributors shall be permitted to use data obtained from the Clearinghouse for anti-diversion purposes, including the uses expressly contemplated by the Injunctive Relief Terms. The Injunctive Relief Distributors shall not sell (or obtain license fees for) data obtained from Clearinghouse to any third-parties. Nothing in the Injunctive Relief Terms shall prohibit an Injunctive Relief Distributor from using its own data, including data provided to the Injunctive Relief Distributor by third-parties other than the Clearinghouse, for any commercial purposes, including selling or licensing its data to third-parties.

2. Aggregation of Data

- a) It is the goal of the Settling States and the Injunctive Relief Distributors for the Clearinghouse to obtain comprehensive data from all distributors, pharmacies, and other relevant data sources to provide maximum permissible transparency into the distribution and dispensing of Controlled Substances. During Phase 1, the Clearinghouse Advisory Panel shall develop recommendations for ways to achieve this goal.
- b) In Phase 1, the Injunctive Relief Distributors shall provide and/or facilitate the collection of, and the Clearinghouse shall collect and maintain, the following:
 - (1) Injunctive Relief Distributor transaction data for Controlled Substances and non-Controlled Substances, specified at the NDC, date, quantity, and customer level.

- (2) Injunctive Relief Distributor information on Customers that have been terminated and/or declined onboarding due to concerns regarding Controlled Substance dispensing following the Effective Date.
 - c) The Clearinghouse shall make available to the Injunctive Relief Distributors, in a format to be determined by the Clearinghouse Advisory Panel, blinded data for their CSMP due diligence functions. The data will include all Controlled Substances and non-Controlled Substances and be refreshed on a regular basis. The Clearinghouse will also seek to provide non-identifying information regarding whether a single distributor is associated with multiple warehouses with unique DEA registrations (e.g., multiple distribution centers operated by a single distributor), in the data it makes available.
 - d) During Phase 1, the Clearinghouse Advisory Panel (with input from its Dispensing Data subcommittee) will develop an operational plan to obtain Dispensing Data directly from pharmacies, unless the Clearinghouse Advisory Panel determines it is inadvisable to do so. The operational plan developed by the Clearinghouse Advisory Panel shall address compliance with HIPAA and shall include recommendations to facilitate the collection of Dispensing Data in compliance with HIPAA and relevant state privacy laws. To the extent possible, the Clearinghouse will begin collecting Dispensing Data during Phase 1.
 - e) Nothing in the Injunctive Relief Terms shall require the Injunctive Relief Distributors to indemnify or otherwise be responsible to pharmacy customers for any claims resulting from the provision of Dispensing Data to the Clearinghouse, including, but not limited to, claims related to any data breaches occurring with the data transmitted to or maintained by the Clearinghouse.
3. State and Federal Reporting Requirements
- a) The Injunctive Relief Distributors shall comply with state and federal transactional and Suspicious Order reporting requirements related to Controlled Substances as follows:
 - (1) Until such time as the Clearinghouse is able to provide transactional and Suspicious Order regulatory reporting to the states on behalf of the Injunctive Relief Distributors, the Injunctive Relief Distributors shall continue to file all required reports under state law and those reports required by these Injunctive Relief Terms.

- (2) Once the Clearinghouse is able to process and submit such reports, the Clearinghouse may process and submit those reports on behalf of each Injunctive Relief Distributor to the states. At all times during Phase 1, each Injunctive Relief Distributor shall remain responsible for the identification of Suspicious Orders and will remain liable for a failure to submit transactional data or Suspicious Order reports required under state law or these Injunctive Relief Terms.
- (3) An Injunctive Relief Distributor may elect to fulfill its reporting obligations directly, rather than have the Clearinghouse assume the responsibility for the transmission of the various reports.

4. Additional Reports and Analytics

- a) In consultation with the Clearinghouse Advisory Panel, the Clearinghouse shall work to develop additional reports and analyses to assist the Settling States and the Injunctive Relief Distributors in addressing Controlled Substance diversion, including, but not limited to, identifying Red Flags consistent with Section VIII.
- b) The Clearinghouse will generate analyses and reports to be used by the Settling States and the Injunctive Relief Distributors based on format and content recommended by the Clearinghouse Advisory Panel. In order to refine the format and reach final recommendations, the Clearinghouse shall prepare sample analytical reports for a sample geographic region to review with the Clearinghouse Advisory Panel. The sample reports will also be shared with the DEA in an effort to receive additional feedback.
- c) After the content and format of the sample reports have been approved by the Clearinghouse Advisory Panel, the Clearinghouse will begin producing reports on a periodic basis.
- d) The Clearinghouse will develop capabilities to provide Settling States customized reports upon reasonable request to assist in their efforts to combat the diversion of Controlled Substances and for other public health and regulatory purposes.
- e) After the Clearinghouse has obtained sufficient Dispensing Data from Customers, the Clearinghouse shall commence providing standard reports to the Settling States and Injunctive Relief Distributors that will include summaries and analysis of Dispensing Data. The reports and analytics of Dispensing Data

shall be developed in consultation with the Clearinghouse Advisory Panel (including its Dispensing Data subcommittee) and shall include, but not be limited to:

- (1) Identification of Customers whose dispensing may indicate Red Flags consistent with Section VIII, as determined by the Clearinghouse from aggregate data; and
 - (2) Identification of Customers whose aggregate dispensing volumes for Highly Diverted Controlled Substances are disproportionately high relative to the population of the relevant geographic area.
- f) The Clearinghouse shall also prepare reports and analyses for the Settling States and Injunctive Relief Distributors identifying prescribers whose prescribing behavior suggests they may not be engaged in the legitimate practice of medicine. Such reports and analysis shall be developed in consultation with the Clearinghouse Advisory Panel (including its Dispensing Data subcommittee) and shall seek to identify and evaluate:
- (1) Prescribers who routinely prescribe large volumes of Highly Diverted Controlled Substances relative to other prescribers with similar specialties, including health care professionals who prescribe a large number of prescriptions for high dosage amounts of Highly Diverted Controlled Substances;
 - (2) Prescribers whose prescriptions for Highly Diverted Controlled Substances are routinely and disproportionately filled in a geographic area that is unusual based on the prescriber's location; and
 - (3) Prescribers who routinely prescribe out-of-specialty or out-of-practice area without legitimate reason.
- g) Reports or analysis generated by the Clearinghouse may not be based on complete data due to a lack of participation by non-Injunctive Relief Distributors and pharmacies. As such, Injunctive Relief Distributors shall not be held responsible for actions or inactions related to reports and analysis prepared by the Clearinghouse which may be based on incomplete data due to a lack of participation by non-Injunctive Relief Distributors and pharmacies.

D. Phase 2 of the Clearinghouse: Additional Data Collection and Analytics and Assumption of CSMP Functions

Within one (1) year of Phase 1 of the Clearinghouse being operational, the Clearinghouse and the Clearinghouse Advisory Panel shall develop a detailed strategic and implementation plan for Phase 2 of the Clearinghouse (“*Phase 2 Planning Report*”). Phase 2 will consist of two parts. Phase 2-A will focus on increasing data collection from non-Injunctive Relief Distributors, pharmacies and other data sources and developing enhanced analytics based on the experiences gained from Phase 1. Phase 2-A will also include recommendations for the development of uniform federal and state reporting. Phase 2-B will involve the potential assumption of various CSMP activities, including Threshold setting and order management by the Clearinghouse. The Phase 2 Planning Report will address both Phase 2-A and Phase 2-B. After the completion of the Phase 2 Planning Report, individual Injunctive Relief Distributors, in their sole discretion, may elect not to proceed with Phase 2-B as provided by Section XVII.E. If one or more Injunctive Relief Distributors elect to proceed with Phase 2-B, the goal will be to have Phase 2-B fully operational within two (2) years of the Clearinghouse Retention Date and no later than three (3) years of the Clearinghouse Retention Date.

1. Phase 2-A: Additional Data Collection and Analytics

- a) During Phase 2-A, the Clearinghouse will continue the functions defined in Phase 1 and work to expand the scope of its data collection and enhance its analytics and reporting capabilities including the following:
 - (1) Integration of data from additional sources, including:
 - (a) Transaction data from other distributors, including manufacturers that distribute directly to retail pharmacies and pharmacies that self-warehouse; and
 - (b) Where possible, state PDMP data and other data, including, but not limited to, State Board of Medicine and Board of Pharmacy sanctions, and agreed-upon industry data. If state PDMP data is effectively duplicative of Dispensing Data already obtained in Phase 1, it will not be necessary for the Clearinghouse to obtain state PDMP data.
 - (2) Development of additional metrics analyzing the data available from the additional data sources (PDMP, other pharmacy data, sanction authorities, and third-party volume projections).

- (3) Development of real-time or near real-time access to distribution data, dispensing data and other data sources.
- (4) Refinement of methodologies for analyzing Dispensing Data to identify suspicious prescribers.
- (5) Development of additional capabilities to provide Settling States, the Injunctive Relief Distributors and potentially the DEA customized reporting from the Clearinghouse upon reasonable request.

2. Phase 2-A: Uniform Required Reporting

- a) The Clearinghouse and the Clearinghouse Advisory Panel shall develop uniform reporting recommendations for potential implementation by state regulators in order to allow the Injunctive Relief Distributors to satisfy their obligations under the Injunctive Relief Terms and state and federal laws in a uniform and consistent manner.
- b) It is a goal of the Settling States and the Injunctive Relief Distributors to:
 - (1) Streamline and simplify required reporting which will benefit the Injunctive Relief Distributors and the Settling States, as well as the DEA;
 - (2) Develop uniform transactional and Suspicious Order reporting requirements; and
 - (3) Provide for the submission of uniform Suspicious Order reports.

3. Phase 2-B: Clearinghouse Assumption of CSMP Functions

- a) With respect to Phase 2-B, the Phase 2 Planning Report shall address:
 - (1) Engagement with stakeholders, including the DEA, to develop the system of Threshold setting and Suspicious Order reporting to potentially be provided by the Clearinghouse;
 - (2) Development of technology and rules, including any proposed changes to federal law or regulations;
 - (3) Development of models for the identification of Suspicious Orders and setting universal Thresholds in a manner

consistent with Section XII. These models shall include active order management and order fulfillment protocols to ensure that orders are compared to relevant Thresholds by the Clearinghouse before shipment instructions are provided by the Clearinghouse to the Injunctive Relief Distributors. The models shall also include the identification of Suspicious Orders when they are placed by Customers, which will be held before shipment or blocked based on instructions provided by the Clearinghouse to the Injunctive Relief Distributors.

- (4) Development of criteria governing distribution to Customers that have placed one or more Orders that exceed a Threshold;
 - (5) Development of rules for allocating Orders placed by Customers that have more than one Distributor if one or more Orders exceed a Threshold;
 - (6) Development of a pilot project for a sample geographic region to perform data analysis to test the models for Threshold setting and the identification of Suspicious Orders.
- b) Following implementation of Phase 2-B, the Injunctive Relief Distributors participating in Phase 2-B and the State Compliance Review Committee shall meet and confer with respect to whether to expand the scope of the Clearinghouse to cover additional anti-diversion functions, such as the performance of due diligence.
- c) CSMP functions that have been assumed by the Clearinghouse during Phase 2-B will no longer be performed by participating Injunctive Relief Distributors individually through their CSMPs. CSMP functions performed by the Clearinghouse will assist participating Injunctive Relief Distributors to satisfy the applicable legal obligations of those Injunctive Relief Distributors. The Clearinghouse's performance of CSMP functions will not relieve participating Injunctive Relief Distributors from their legal obligations unless (i) the Injunctive Relief Distributors and the State Compliance Review Committee jointly enter into a written agreement for the Clearinghouse to assume legal requirements during Phase 2-B; and (ii) all vendors and consultants working on the Clearinghouse agree in writing to assume such obligations. Nothing in this paragraph shall apply to any Injunctive Relief Distributor that does not participate in Phase 2-B pursuant to Section XVII.E.

E. Option to Opt Out of Phase 2-B

1. Each Injunctive Relief Distributor shall have the option, in its sole discretion, to elect not to participate in Phase 2-B at any point. In the event that an Injunctive Relief Distributor elects not to participate in Phase 2-B, that Injunctive Relief Distributor shall cease to have any obligation to fund future costs directly related to Phase 2-B of the Clearinghouse or to implement the Clearinghouse's determinations as to identification of Suspicious Orders and Suspicious Order reporting. If an Injunctive Relief Distributor elects not to participate in Phase 2-B, that Injunctive Relief Distributor shall remain responsible for the requirements specified for Phase 1 and Phase 2-A of the Clearinghouse and shall be responsible for contributing to the costs associated with Phase 1 and Phase 2-A.
2. In the event that an Injunctive Relief Distributor elects not to participate in Phase 2-B, the Clearinghouse Advisory Panel shall discuss and make recommendations for any necessary adjustments to the Phase 2-B capabilities described in Section XVII.D.3.

F. Funding

1. The establishment and ongoing operations of the Clearinghouse shall be funded by the Injunctive Relief Distributors for a period of ten (10) years commencing on the Clearinghouse Retention Date.
2. For each of the first two (2) years of the operation of the Clearinghouse, the Injunctive Relief Distributors will make total payments of \$7.5 million per year combined. For years three (3) through ten (10), the Injunctive Relief Distributors will make total payments of \$3 million per year combined. Additional costs associated with Phase 2-B shall be billed to the Injunctive Relief Distributors participating in Phase 2-B.
3. Payments by the Injunctive Relief Distributors for the Clearinghouse shall be allocated among the Injunctive Relief Distributors as set forth in Section IV.H of the Settlement Agreement, dated as of July 21, 2021, which incorporates these Injunctive Relief Terms as Exhibit P.
4. In the event that the cost of the Clearinghouse exceeds the amounts provided by the Injunctive Relief Distributors, the Injunctive Relief Distributors and State Compliance Review Committee shall meet-and-confer on alternatives, which may include:
 - a) Limiting the operations of the Clearinghouse consistent with a revised budget;
 - b) Seeking additional sources of funding for the Clearinghouse; and/or

- c) Allocating, in a manner consistent with the allocation of payments between the Injunctive Relief Distributors as set forth in Section XVII.F.3, additional amounts that are the responsibility of the Injunctive Relief Distributors to be used for the operation of the Clearinghouse.
5. The Injunctive Relief Distributors and the State Compliance Review Committee agree to engage in good faith discussions regarding potential continued operation and funding of the Clearinghouse following the initial ten (10) year period of Clearinghouse operations.
6. The Injunctive Relief Distributors and the State Compliance Review Committee shall develop a means to obtain payments from other parties that may use or benefit from the Clearinghouse, including, but not limited to, other settling defendants, non-Injunctive Relief Distributors, or other parties and the Clearinghouse Advisory Panel shall consider other funding sources for the Clearinghouse. This may include consideration of a user fee or other model by which non-Injunctive Relief Distributors that use the Clearinghouse will contribute to funding the Clearinghouse.
7. In the event that ten (10) or more Settling States reach agreements with any national retail chain pharmacies to resolve claims related to the distribution of Controlled Substances, the Settling States' Attorneys' General agree to make participation in the Clearinghouse, including providing data to the Clearinghouse and contribution to the cost of the operation of the Clearinghouse, a condition of any settlement. The Settling States' Attorneys' General agree to make best efforts to ensure that any other settling distributors and/or pharmacies participate in the Clearinghouse. To the extent that the Attorneys General are able to secure participation by additional distributors and/or pharmacies, it is anticipated that, to the extent practicable based on the financial and relative size of the settling distributor and/or pharmacy, those entities will contribute to the cost of the operation of the Clearinghouse. The Injunctive Relief Distributors' obligation to fund the Clearinghouse shall be partially reduced by contributions obtained from other distributors and/or pharmacies pursuant to a formula to be determined by the Clearinghouse Advisory Panel.

G. Confidentiality

1. All data provided to the Clearinghouse shall be confidential.
2. Information provided by distributors participating in the Clearinghouse may not be provided to any other entity or individual outside those expressly contemplated by the Injunctive Relief Terms.

3. The Clearinghouse may not provide to any distributor information specific to another distributor. Notwithstanding the prior sentence, the Clearinghouse may provide blinded data to a distributor reflecting total Orders (across all distributors) for a particular Customer, region, and/or state at the base code and NDC number level and all transactional data information. Such information may only be used by receiving distributors for purposes of identifying, minimizing, or otherwise addressing the risk of Controlled Substances diversion. No distributor or pharmacy, including the Injunctive Relief Distributors, shall attempt to obtain revenue from this information. Such information provided by the Clearinghouse shall be compliant with all applicable laws and regulations.
4. If the Clearinghouse receives a request for disclosure of any data, material or other information created or shared under the Injunctive Relief Terms, pursuant to a Third Party Request, the Clearinghouse shall notify the Injunctive Relief Distributors and the Clearinghouse Advisory Panel of the Third Party Request and any confidential information to be disclosed so that the Injunctive Relief Distributors may seek a protective order or otherwise challenge or object to the disclosure. The Clearinghouse shall provide the Injunctive Relief Distributors and the Clearinghouse Advisory Panel with at least ten (10) days' advance notice before complying with any Third Party Request for confidential information, except where state law requires a lesser period of advance notice.

H. Data Integrity

1. The Clearinghouse shall use best-in-class technology to preserve the integrity of the data.
2. The Clearinghouse shall report any data breaches under HIPAA and state law that occur as a result of any of its data collection and reporting activities to the Settling States and other authorities as required by law.
3. The Injunctive Relief Distributors and the Settling States shall not be liable for any breaches of any databases maintained by the Clearinghouse. This does not excuse the Clearinghouse or its vendor(s) from compliance with all state and federal laws and regulations governing (1) the protection of personal information and protected health information, or (2) notifications relating to Data Security Events.

I. Credit for Investment in the Clearinghouse

1. The Injunctive Relief Distributors and the State Compliance Review Committee shall negotiate in good faith regarding a potential credit against Injunctive Relief Distributors' overall settlement obligations if costs exceed the amounts specified in Section XVII.F.

XVIII. MONITOR

A. Monitor Selection and Engagement

1. The Injunctive Relief Distributors shall engage a Monitor to perform the reviews described in Section XVIII.F. The Monitor shall employ or retain personnel who have appropriate qualifications related to the pharmaceutical industry and the laws governing the distribution of pharmaceuticals, the distribution of Controlled Substances, and the applicable requirements of federal and state law. The Monitor may also employ or retain personnel who have appropriate qualifications in the audit and review of sample documents in order to conduct the reviews described in Section XVIII.F. To the extent additional expertise is required for the engagement, the Monitor may retain the services of third-party consultants.
2. The Monitor must perform each review described in Section XVIII.F in a professionally independent and objective fashion, as defined in the most recent Government Auditing Standards issued by the United States Government Accountability Office. A Monitor shall not be engaged in active litigation involving one or more of the Injunctive Relief Distributors or Settling States or present a potential conflict of interest involving matters concerning an Injunctive Relief Distributor, except by agreement of the affected parties. If the Monitor is employed by an entity that performed work for any Injunctive Relief Distributor or any of the Settling States prior to the Effective Date, the Monitor will cause to be implemented appropriate ethical walls between the Monitor team and the employees of the firm who have previously performed work for an Injunctive Relief Distributor or any of the Settling States.
3. The process for selecting the Monitor shall be as follows:
 - a) Within sixty (60) calendar days of the Effective Date, the Injunctive Relief Distributors and the State Compliance Review Committee shall exchange pools of recommended candidates to serve as the Monitor. The pools shall each contain the names of three (3) individuals, groups of individuals, or firms.
 - b) After receiving the pools of Monitor candidates, the Injunctive Relief Distributors and the State Compliance Review Committee shall have the right to meet with the candidates and conduct appropriate interviews of the personnel who are expected to work on the project. The Injunctive Relief Distributors (individually or in combination) and the State Compliance Review Committee may veto any of the candidates, and must do so in writing within thirty (30) days of receiving the pool of candidates. If all three (3) candidates within a pool are rejected by either the Injunctive Relief

Distributors or the State Compliance Review Committee, the party who rejected the three (3) candidates may direct the other party to provide up to three (3) additional qualified candidates within thirty (30) calendar days of receipt of said notice.

- c) If the Injunctive Relief Distributors or the State Compliance Review Committee do not object to a proposed candidate, the Injunctive Relief Distributors or the State Compliance Review Committee shall so notify the other in writing within thirty (30) days of receiving the pool of candidates. If more than one candidate remains, the State Compliance Review Committee shall select the Monitor from the remaining candidates. Within thirty (30) calendar days of the selection of the Monitor, the Injunctive Relief Distributors shall retain the Monitor, and finalize all terms of engagement, supplying a copy of an engagement letter to the State Compliance Review Committee. The terms of engagement shall include a process by which Injunctive Relief Distributors may challenge Monitor costs as excessive, duplicative or unnecessary, which process must be approved by the State Compliance Review Committee.
4. The Injunctive Relief Distributors shall be responsible for the Monitor's fees and costs directly related to its performance of the work specified by the Injunctive Relief Terms up to a limit of \$1,000,000 per year per Injunctive Relief Distributor (*i.e.*, a total of \$3,000,000 per year).
5. Prior to each year, the Monitor shall submit a combined annual budget to the Injunctive Relief Distributors and State Compliance Review Committee that shall not exceed a total of \$3,000,000. The Monitor shall submit quarterly reports to the Injunctive Relief Distributors and the State Compliance Review Committee tracking actual spend to the annual budget.
6. In the event that any of the Injunctive Relief Distributors or State Compliance Review Committee believe that the Monitor is not performing its duties and responsibilities under the Injunctive Relief Terms in a reasonably cost effective manner, an Injunctive Relief Distributor or the State Compliance Review Committee shall recommend in writing changes to the Monitor's practices to reduce cost. The Monitor, Injunctive Relief Distributors, and the State Compliance Review Committee shall meet and confer in good faith in response to such a recommendation.
7. In the event that the Injunctive Relief Distributor and the State Compliance Review Committee cannot agree on whether the recommended cost reductions are warranted, either the State Compliance Review Committee or the Injunctive Relief Distributors may submit the question to the National Arbitration Panel, who shall determine whether

the Monitor is performing its duties and responsibilities under the Injunctive Relief Terms in a reasonably cost effective manner, and, if not, the necessary changes to the Monitor's practices to reduce cost.

8. If the National Arbitration Panel determines that the Monitor cannot complete the reviews described in Section XVIII.F within the combined annual budget of \$3,000,000, the National Arbitration Panel shall require the Monitor to provide the Injunctive Relief Distributors and the State Compliance Review Committee with a written report explaining why it is not possible to complete the reviews within budget and all steps the Monitor has taken to perform its duties and responsibilities under the Injunctive Relief Terms in a reasonably cost effective manner. After receiving the Monitor's report, the Injunctive Relief Distributors, and the State Compliance Review Committee shall meet and confer in good faith to determine whether an increase in the combined budget is appropriate. If the Injunctive Relief Distributors and the State Compliance Review Committee cannot reach an agreement on the amount of the reasonable costs in excess of \$3,000,000 for the relevant year, the issue will be submitted to the National Arbitration Panel for resolution. The National Arbitration Panel may award additional costs up to total cap of \$5,000,000 for the relevant year (\$3,000,000 plus an additional \$2,000,000).
9. Unless the Injunctive Relief Distributors and the State Compliance Review Committee agree otherwise as part of the meet and confer process in the prior paragraph (such as by agreeing to limit the Monitor's duties and responsibilities for the remainder of the year), the amount above \$3,000,000 and up to the total cap of \$5,000,000 in a given year necessary for the Monitor to complete the reviews described in Section XVIII.F shall be divided evenly among the Injunctive Relief Distributors without reducing any other amounts that are the responsibility of the Injunctive Relief Distributors.

B. Early Termination of the Monitor

1. In the event any of the Injunctive Relief Distributors or State Compliance Review Committee believe that the Monitor is not performing its duties and responsibilities under the Injunctive Relief Terms in a reasonably professional, competent and independent manner, an Injunctive Relief Distributor or the State Compliance Review Committee shall recommend replacement of the Monitor in writing. The Injunctive Relief Distributors and the State Compliance Review Committee shall meet and confer in good faith in response to a recommendation to replace the Monitor. If the State Compliance Review Committee and the Injunctive Relief Distributors agree that the Monitor should be replaced, a replacement Monitor will be selected in the manner set forth in Section XVIII.A.3.

2. In the event the Injunctive Relief Distributor and the State Compliance Review Committee cannot agree on whether the Monitor should be replaced, either the State Compliance Review Committee or the Injunctive Relief Distributors may submit the question of the Monitor's dismissal to the National Arbitration Panel, and the Monitor shall only be dismissed if that panel finds that there is Good Cause for dismissal. Good Cause for dismissal shall mean (a) a material and substantial breach of the terms of the Monitor's obligations under the Injunctive Relief Terms; (b) any act of dishonesty, misappropriation, embezzlement, intentional fraud, or similar conduct by the Monitor; (c) any clear pattern of bias or prejudice in favor or against any party by the Monitor; (d) conduct by the Monitor that demonstrates unfitness to fulfill the functions of the Monitor reasonably and competently; or (e) conflicts of interest described in Section XVIII.A.2. If the panel finds that the Monitor should be dismissed, a replacement Monitor will be selected in the manner set forth in Section XVIII.A.3.
3. In addition, if the Monitor resigns for any reason, a replacement Monitor will be selected in the manner set forth in Section XVIII.A.3.

C. Term and Reporting Periods

1. The term of the Monitor will be five (5) years from the date the Monitor is appointed, divided into one-year periods for purposes of the reviews and reporting described in Section XVIII ("*Reporting Periods*").

D. Monitor Access to Information

1. In connection with its reviews set forth in Section XVIII.F, the Monitor may request to interview employees with appropriate authority and responsibilities as necessary. In the event that an Injunctive Relief Distributor believes that the Monitor is requesting an unreasonable number of interviews or requesting interviews of employees who do not have relevant information to the reviews required by Section XVIII.F, the Injunctive Relief Distributor and State Compliance Review Committee shall meet and confer in good faith to resolve this issue.
2. The Chief Diversion Control Officer of each Injunctive Relief Distributor or a direct report of the Chief Diversion Control Officer shall serve as the primary point of contact for the Monitor to facilitate the Monitor's access to documents, materials, or staff necessary to conduct the reviews specified in Section XVIII.F. The Monitor shall communicate any request for documents, materials, or access to staff to the Chief Diversion Control Officers or their designees.
3. If at any time the Monitor believes there is undue delay, resistance, interference, limitation, or denial of access to any records or to any

employee or former employee deemed necessary by the Monitor to conduct the reviews specified in Section XVIII.F, the Monitor shall notify the Chief Diversion Control Officer of the Injunctive Relief Distributor and they shall meet and confer to resolve such issue. If the Monitor believes that the matter was not resolved, the Monitor shall immediately report the issue to the State Compliance Review Committee.

4. To the extent any of the documents requested by the Monitor contain material protected from disclosure by any legal privilege, including the attorney-client privilege or attorney work product protections, an Injunctive Relief Distributor may redact such material before providing the documents to the Monitor, but must provide the Monitor with a privilege log describing the redacted information and identifying the basis for redaction.
5. Notwithstanding any other information referenced and produced pursuant to Section XVIII, the Monitor shall have access to, and each Injunctive Relief Distributor's Chief Diversion Control Officer shall produce to the Monitor, any settlement agreements with government entities entered into after the Effective Date specifically concerning the requirements contained in the Injunctive Relief Terms and an Injunctive Relief Distributor's distribution of Controlled Substances (as opposed to distribution of pharmaceutical products in general).

E. Settling States' Access to Monitor

1. Other than in connection with the initiation of a Notice of Potential Violation set forth in Section XIX.B.2, should the Monitor believe it needs to initiate communication with the State Compliance Review Committee regarding an Injunctive Relief Distributor's compliance with the Injunctive Relief Terms, the Monitor's communications should include the Chief Diversion Control Officer or counsel of the affected Injunctive Relief Distributor, regardless of the form of communication.
2. The State Compliance Review Committee shall have access to any settlement agreements produced to the Monitor pursuant to Section XVIII.D.5.

F. Reviews to be Conducted by the Monitor

1. There shall be two (2) types of reviews to be conducted by the Monitor:
 - a) Customer-specific reviews, as set forth in Section XVIII.F.2; and
 - b) System reviews, as set forth in Section XVIII.F.3.

2. Customer-Specific Reviews

- a) The following Customer-specific reviews will be conducted by the Monitor for each Injunctive Relief Distributor for each of the Reporting Periods:
- (1) Threshold Change Request Review (“*TCR Review*”);
 - (2) Onboarding New Customer Review (“*Onboarding Review*”);
 - (3) Ongoing Due Diligence Review (“*Ongoing Diligence Review*”);
 - (4) Customer Termination Review (“*Termination Review*”);
and
 - (5) Orders that Exceed Thresholds but are Shipped Review (“*Exceeded Threshold Review*”).
- b) Sample selection and audit periods for TCR Reviews, Onboarding Reviews, Ongoing Diligence Reviews, Termination Reviews, and Exceeded Threshold Reviews:
- (1) For each Reporting Period, the Monitor will review a representative sample of files for the performance of the TCR Reviews, Onboarding Reviews, and Ongoing Diligence Reviews. The Monitor shall select a sample representative of various geographic regions, customer types (Independent Retail Pharmacy Customers or Chain Customer), and distribution centers.
 - (2) The Monitor will meet and confer with each of the Injunctive Relief Distributors to determine the appropriate audit period within each Reporting Period from which the samples will be selected (e.g. samples will be selected from the first six (6) months of a reporting period to allow the Monitor time to perform its review during the remainder of the reporting period).
 - (3) Within thirty (30) calendar days following the close of the agreed-upon audit period, the Injunctive Relief Distributors (or the Clearinghouse once operational, if able to do so) will provide the Monitor with the following lists of relevant Customers for each type of review:
 - (a) A list of all Customers that requested at least one Threshold increase for a Highly Diverted Controlled

Substance during the relevant audit period, including the number of such requests by each Customer;

- (b) A list of all Customers that were onboarded during the relevant audit period and, during that period, ordered and received Highly Diverted Controlled Substances;
 - (c) A list of all Customers that were the subject of an Ongoing Diligence Review during the relevant audit period;
 - (d) A list of all Customers that, for reasons related to Controlled Substance regulatory compliance, were terminated during the relevant audit period; and
 - (e) A list of all Orders for Highly Diverted Controlled Substances where a decision was made to ship the Order even though the order exceeded the otherwise applicable Threshold, with number of such shipped orders.
- (4) Within fifteen (15) calendar days of compiling this Customer information for sample selection, each Injunctive Relief Distributor shall propose a reasonable number of customer files for each review to the Monitor.
 - (5) Within fifteen (15) calendar days of receiving the lists specified above from the Injunctive Relief Distributors, the Monitor shall choose representative files to be reviewed from these lists. Each list will include the Customers' zip code, geographic region, distribution center, and customer type (Independent Retail Pharmacy Customer or Chain Customer).
- c) TCR Reviews
- (1) For each Reporting Period, the Monitor shall conduct a TCR Review for a sample review of Customers who requested at least one Threshold increase for Highly Diverted Controlled Substances for each Injunctive Relief Distributor. For the TCR Reviews, the Monitor shall review the information contained in the files of the sample Customers and determine whether the information reflects substantial compliance with the requirements of Section XII.C.3.

- d) Onboarding Reviews
 - (1) For each Reporting Period, the Monitor shall conduct an Onboarding Review of a sample of Customers that were onboarded during the applicable audit period and, during that period, ordered and received Highly Diverted Controlled Substances from the Injunctive Relief Distributor. For the Onboarding Reviews, the Monitor shall review the information contained in the files of the sample Customers and determine whether the information reflects substantial compliance with the requirements of Section IX.
- e) Ongoing Diligence Reviews
 - (1) For each Reporting Period, the Monitor shall conduct an Ongoing Diligence Review of a sample of Customers for each Injunctive Relief Distributor that was the subject of an Ongoing Diligence Review during the relevant audit period. For the Ongoing Diligence Reviews, the Monitor shall review the information contained in the files of the sample of Customers and determine whether the information reflects substantial compliance with the requirements of Section X.
- f) Termination Reviews
 - (1) For each Reporting Period, the Monitor shall conduct a review of a sample of Customers that were terminated by each Injunctive Relief Distributor during the audit period. For the Termination Reviews, the Monitor shall review the information contained in the files of the sample of Customers and determine whether the information reflects substantial compliance with the requirements of Section XIV.
- g) Exceeded Threshold Review
 - (1) For each Reporting Period, the Monitor shall conduct a review of a sample of Orders for Highly Diverted Controlled Substances where a decision was made by the Injunctive Relief Distributor to ship the Order even though the Order exceeded the applicable Threshold. For the Exceeded Threshold Reviews, the Monitor shall review the information contained in the Customer files related to the Orders and determine whether the information reflects substantial compliance with the requirements of Section XIII.B.

3. Annual System Reviews:
 - a) The following system reviews will be conducted by the Monitor for each Injunctive Relief Distributor for each of the Reporting Periods:
 - (1) CSMP Review;
 - (2) Threshold Setting Process Review;
 - (3) Suspicious Orders and Suspicious Order Report Review;
 - (4) Compensation Review;
 - (5) Red Flag Review; and
 - (6) Review of CSMP Integration with Clearinghouse.
 - b) CSMP Review
 - (1) For each Reporting Period, the Monitor shall conduct a review of the following materials from each Injunctive Relief Distributor:
 - (a) Current CSMP policies and procedures;
 - (b) Organizational charts for the departments that are relevant to the CSMP organization;
 - (c) Logs and/or summaries of any reports received on the "hot line" required by Section V.E and the action or response of an Injunctive Relief Distributor to any such reports;
 - (d) Copies of the quarterly reports provided by the Chief Diversion Control Officer to the CSMP Committee as required by Section IV.C;
 - (e) Copies of the quarterly reports provided by the CSMP Committee to senior management and the Board of Directors as required by Section VI.C; and
 - (f) Copies of the materials used for the training required by Section VII and lists of the attendees of the training.

- c) Threshold Setting Process Review:
 - (1) For each Reporting Period, each Injunctive Relief Distributor or its outside consultants shall prepare a summary report describing how its Threshold-setting methodology for Independent Retail Pharmacy Customers and Chain Customers complies with Section XII (the “*Annual Threshold Analysis and Assessment Report*”).
 - (2) For each Reporting Period, the Monitor shall review the Annual Threshold Analysis and Assessment Report, determine whether the information reflects substantial compliance with the requirements of Section XII, and include any Observations and Recommendations, as defined in Section XVIII.G, in its annual Audit Report.

- d) Suspicious Orders and Suspicious Order Reporting Review:
 - (1) For each Reporting Period, each Injunctive Relief Distributors will provide the Monitor with a report containing summary metrics for the Suspicious Orders that were reported to the DEA and the Settling States (the “*Suspicious Order Metrics Report*”). In the Suspicious Order Metrics Report, the Injunctive Relief Distributors will also provide summary metrics for Orders of Highly Diverted Controlled Substances that exceeded a Threshold but were still shipped.
 - (2) For each Reporting Period, the Monitor shall review the Suspicious Order Metrics Report, determine whether the information reflects substantial compliance with the requirements of Section XIII, and include any Observations and Recommendations in its annual Audit Report.

- e) Compensation Reviews:
 - (1) For each Reporting Period, the Monitor will review compensation-related policy documents for each Injunctive Relief Distributor for sales personnel. The Monitor shall analyze those documents and determine whether the compensation policies of each Injunctive Relief Distributor comply with the requirements contained in Section V.

- f) Red Flags Review:
 - (1) For each Reporting Period, the Monitor shall review the Red Flags defined in Section VIII and their incorporation into each Injunctive Relief Distributor’s policies and

procedures. The Monitor shall determine whether the information reflects substantial compliance with the requirements of Section VIII and include any Observations and Recommendations, as called for by Section VIII.C, about those definitions in its annual Audit Report.

g) Review of CSMP Integration with the Clearinghouse:

- (1) For each Reporting Period, each Injunctive Relief Distributor shall prepare a report summarizing the status of the Injunctive Relief Distributor's CSMP integration with the operation of the Clearinghouse ("*Clearinghouse Integration Report*"). The Monitor shall review each Injunctive Relief Distributor's Clearinghouse Integration Report, determine whether the information reflects substantial compliance with the requirements of Section XVII, and include any Observations and Recommendations in its annual Audit Report.

G. Observations and Recommendations:

1. If the Monitor notes any areas for potential improvement during the course of the reviews conducted pursuant to the Injunctive Relief Terms, the Monitor shall include any such recommendations in the Audit Report. Collectively, any such questions, concerns or recommendations will be referred to as "*Observations and Recommendations.*"

H. Audit Reports:

1. No later than one hundred and twenty (120) calendar days prior to the end of a Reporting Period and/or at any other time deemed reasonably necessary by the Monitor, the Monitor shall provide each Injunctive Relief Distributor with a draft report detailing any instances of substantial non-compliance with the applicable provisions of the Injunctive Relief Terms from the reviews in Section XVIII.F (the "*Draft Report*"). The Draft Report will also describe any Observations and Recommendations.
2. Within thirty (30) calendar days of its receipt of the Draft Report, the Injunctive Relief Distributor will provide comments and responses to the Draft Report. The Injunctive Relief Distributor will, among other things:
 - a) Respond to each instance of substantial non-compliance, including, where appropriate, describing any corrective action taken (or to be taken).
 - b) Respond to each Observation and Recommendation.

3. Within thirty (30) calendar days of its receipt of the Injunctive Relief Distributors' responses to the Draft Report, the Monitor shall provide a final report (the "*Audit Report*") to each Injunctive Relief Distributor and the State Compliance Review Committee. The Monitor shall provide the State Compliance Review Committee with a copy of an Injunctive Relief Distributor's response to the Draft Report.
4. No action or lack of action by the Settling States regarding information received from the Monitor concerning an Injunctive Relief Distributor's conduct shall be considered affirmation, acceptance, or ratification of that conduct by the Settling States.

I. Confidentiality:

1. Materials and information provided by the Injunctive Relief Distributors to the Monitor that are designated "*Confidential*" (and any parts, portions, or derivations thereof) (the "*Confidential Information*") will be kept confidential and not be shown, disclosed, or distributed to any other party, including any other Injunctive Relief Distributor.
2. The Monitor will not use materials or information received from one Injunctive Relief Distributor, or information or analysis developed using the Confidential Information of an Injunctive Relief Distributor, in its assessment of any other Injunctive Relief Distributor. Because each Injunctive Relief Distributor operates pursuant to its own unique policies and procedures intended to comply with legal and other requirements of the Injunctive Relief Terms, the Monitor shall apply the standards of each Injunctive Relief Distributor to its reviews without preference to the practices or standards applied by any other Injunctive Relief Distributor.
3. If any of the Settling States or the Monitor receive a request for disclosure of any material or information created or shared under the Injunctive Relief Terms, pursuant to a Third Party Request, the Settling State or the Monitor, respectively, shall notify the Injunctive Relief Distributors of the Third Party Request and the Confidential Information to be disclosed so that the Injunctive Relief Distributors may seek a protective order or otherwise challenge or object to the disclosure. The Settling State or the Monitor will provide the Injunctive Relief Distributors with at least ten (10) days' advance notice before complying with any Third Party Request for Confidential Information, except where state law requires a lesser period of advance notice.
4. Nothing herein will be deemed to prevent any party from claiming any applicable exemption to the public information act, freedom of information act, public records act, or similar law.

XIX. ENFORCEMENT OF INJUNCTIVE RELIEF TERMS

- A. State Compliance Review Committee:
1. Any Settling State may initiate a review of a Potential Violation consistent with the process set forth in Section XIX.
 2. The State Compliance Review Committee shall assign the Monitor the responsibilities set forth in Sections XIX.B.3 through XIX.B.7, regarding review of a Potential Violation and an opportunity to cure, except with respect to matters requiring interpretation of the Injunctive Relief Terms subject to Section XIX.C.2. The objective of the Monitor shall be to facilitate a resolution among the parties, providing an opportunity to cure, as applicable, for the party against whom a Potential Violation has been alleged.
 3. No less than six (6) months before the Monitor's term expires pursuant to Section XVIII, the State Compliance Review Committee and Injunctive Relief Distributors shall meet and confer in good faith to determine the parameters and processes for continued enforcement, consistent to the maximum extent possible with the provisions set forth in Section XIX, for the period after the Monitor's term has ended. Absent agreement between the State Compliance Review Committee and Injunctive Relief Distributors, all provisions set forth in Section XIX involving the Monitor are excused after the Monitor's term has ended.
 4. Should an Injunctive Relief Distributor allege in good faith that a Settling State or the Monitor has impaired the ability of the Injunctive Relief Distributor to meet the Injunctive Relief Terms, the Injunctive Relief Distributor may request the State Compliance Review Committee to mediate any dispute in an effort to avoid the time and expense of litigation regarding interpretation and enforcement of the Injunctive Relief Terms.
- B. Process for Review of Potential Violations and Opportunity to Cure:
1. Definition of "Potential Violation": A Potential Violation occurs when an Injunctive Relief Distributor is alleged to not be in substantial compliance with (i) the Injunctive Relief Terms or (ii) a Corrective Action Plan adopted consistent with the process set forth in Section XIX.B.7.
 2. Submission of Notice of Potential Violation. An allegation of a Potential Violation shall be submitted to the State Compliance Review Committee in writing by one or more Settling States ("*Notice of Potential Violation*" or "*Notice*") and shall include the following to the extent practicable:
 - a) Specification of the particular Injunctive Relief Term(s) and/or Corrective Action Plan(s) implicated by the Potential Violation;

- b) Description of the Potential Violation with specificity;
 - c) The reasoning for and, if available, any documentation supporting the allegation that a Potential Violation has occurred, including whether the Potential Violation is a matter identified by the Monitor in an Audit Report; and
 - d) Description of the time-sensitivity of the Potential Violation, if relevant.
3. Assignment to Monitor. The State Compliance Review Committee shall review every Notice. If the State Compliance Review Committee reasonably believes that further review is warranted, the State Compliance Review Committee shall forward the Notice to the Monitor. The Monitor shall ensure that the Injunctive Relief Distributor that is the subject of the Notice receives a copy of the Notice and a proposed schedule consistent with the process set forth in Sections XIX.B.4 and XIX.B.5.
4. Response to Notice of Potential Violation. Within thirty (30) days of receipt of the Notice of Potential Violation, the Injunctive Relief Distributor that is the subject of the Notice shall provide a written response to the referring Settling State(s), the Monitor, and the State Compliance Review Committee. The response (a) shall set forth the reasons the Injunctive Relief Distributor that is the subject of the Notice believes that it is in substantial compliance with the relevant Injunctive Relief Term(s) and/or Corrective Action Plan(s), and (b) as applicable, shall explain efforts undertaken to cure the Potential Violation and a schedule for completing the efforts to cure.
5. Conference for Parties re Notice of Potential Violation. The parties to the Notice shall meet or otherwise confer regarding the Potential Violation. The parties and the Monitor shall make themselves available for such a meeting (which may at any party's election be a virtual or technology-based meeting), provided, however, that the meeting is not required to take place sooner than fifteen (15) days after a written response to the Notice of Potential Violation.
6. Process for Previously-Submitted Notices of Potential Violation. At the request of the parties to a Notice, the Monitor shall determine whether the Notice implicates the same or similar issues as a previously submitted Notice or is a matter previously identified by the Monitor in an Audit Report involving the same party alleged to have engaged in a Potential Violation, and make an initial determination as to whether the issues needs to be addressed anew. The Monitor shall inform the Settling State and Injunctive Relief Distributor involved in the previous Notice or the subject of a matter previously identified by the Monitor in an Audit Report of its determination within five (5) business days of receipt of the Notice. The

Settling State and Injunctive Relief Distributor shall have five (5) business days to object to the determination. If an objection is made, the Monitor shall respond to the objection within five (5) business days. If no objection is made, the party involved in the prior Notice may rely on the response to the previously submitted Notice or matter previously identified by the Monitor in an Audit Report and no further action shall be required.

7. Monitor Resolution of Potential Violation and Opportunity to Cure. Within thirty (30) days of the meeting pursuant to Section XIX.B.5, the Monitor, taking into consideration the submissions of the parties involved in the Notice and other information available to the Monitor, shall resolve the Notice as follows:
- a) If the Monitor reasonably believes that a Potential Violation is not ongoing or has been substantially resolved as of thirty (30) days from the meeting pursuant to Section XIX.B.5, the Monitor shall provide written notice to the State Compliance Review Committee and the Settling State(s) and Injunctive Relief Distributor involved in the Notice.
 - b) If the Monitor reasonably believes that a Potential Violation is ongoing and has not been substantially resolved as of thirty (30) days from the meeting pursuant to Section XIX.B.5, the Monitor shall provide written notice to the State Compliance Review Committee and the Settling State(s) and Injunctive Relief Distributor involved in the Notice and request that the Injunctive Relief Distributor prepare, within thirty (30) days of the receipt of such written notice, a Corrective Action Plan to remedy such Potential Violation, including a reasonable period for implementation of such plan. The Monitor may extend the period of time to submit a Corrective Action Plan up to ninety (90) days based on a reasonable request by the affected party.
 - c) A Corrective Action Plan may address multiple Potential Violations, and an existing Corrective Action Plan may be amended to address additional Potential Violations.
 - d) Within ten (10) business days of submission of a Corrective Action Plan regarding a Potential Violation, the Monitor shall confer with the State Compliance Review Committee and the Settling State(s) and Injunctive Relief Distributor involved in the Notice regarding the proposed Corrective Action Plan. The Monitor may recommend revisions in its discretion. The conference required by this paragraph may at any party's election be a virtual or technology-based meeting.

- e) Within thirty (30) days of the conference in Section XIX.B.7.d, the Monitor shall advise the State Compliance Review Committee and the Settling State(s) and Injunctive Relief Distributor involved in the Notice whether the Monitor has adopted the proposed Corrective Action Plan or whether the Monitor has adopted it after making modifications. The Monitor shall also set forth a reasonable period for implementation of any such plan that has been adopted. The Injunctive Relief Distributor that is subject to a Corrective Action Plan adopted by the Monitor must begin to comply with the Corrective Action Plan within five (5) business days of receiving notice of the Corrective Action Plan has been adopted, unless it seeks review by the State Compliance Review Committee pursuant to Section XIX.C.1.

C. Enforcement Responsibilities of State Compliance Review Committee:

1. The Settling State(s) or Injunctive Relief Distributor involved in a Notice may request the State Compliance Review Committee to review the resolution (including a resolution pursuant to Section XIX.B.7.a) and/or Corrective Action Plan adopted by the Monitor regarding that Notice. Any such request must be made within five (5) business days of a resolution or adoption of a Corrective Action Plan by the Monitor. The State Compliance Review Committee, taking into consideration the resolution by the Monitor, submissions of the Settling State(s) or Injunctive Relief Distributor, and other information available to the Committee, shall within thirty (30) days of receipt of the request resolve the matter by written notice to the affected parties, which shall include the State Compliance Review Committee's reasoning in reaching its resolution. The State Compliance Review Committee may agree, disagree, or modify any resolution or Corrective Action Plan that it reviews. An Injunctive Relief Distributor that is subject to a Corrective Action Plan that is affirmed or affirmed as amended by the State Compliance Review Committee must within five (5) business days begin to comply with the Corrective Action Plan.
2. The State Compliance Review Committee shall review any issues raised by a Notice regarding the interpretation of the Injunctive Relief Terms at the request of the Settling State(s), Injunctive Relief Distributor involved in a Notice, or the Monitor. Such a request may be made at any time after the Notice's submission, and the request will not extend the timelines set forth in Sections XIX.B and XIX.C.1. The State Compliance Review Committee shall notify the Monitor, Settling State(s) and Injunctive Relief Distributor involved in the Notice of its determination. Settling States and Injunctive Relief Distributors do not waive their rights to challenge the interpretation of the Injunctive Relief Terms by the State Compliance Review Committee in any subsequent proceeding pursuant to Section XIX.E.2.

3. The State Compliance Review Committee may, independent of a Notice of Potential Violation, review requests by a Monitor, Settling State, or Injunctive Relief Distributor regarding the interpretation of the Injunctive Relief Terms. The State Compliance Review Committee shall notify the Monitor and requesting party of its interpretation, including the State Compliance Review Committee's reasoning in reaching its conclusion. Settling States and Injunctive Relief Distributors do not waive their rights to challenge the interpretation of the Injunctive Relief Terms by the State Compliance Review Committee in any subsequent proceeding pursuant to Section XIX.E.2.
4. The State Compliance Review Committee shall make available to all Settling States and Injunctive Relief Distributors any interpretation it issues pursuant to Sections XIX.C.2 and XIX.C.3.

D. Composition of State Compliance Review Committee:

1. A Settling State on the State Compliance Review Committee that is in active litigation with one or more of the Injunctive Relief Distributors, or in another potential conflict of interest involving compliance with Controlled Substances laws and regulations, may not serve on the State Compliance Review Committee for matters involving the affected Injunctive Relief Distributor, and the remaining Settling States on the State Compliance Review Committee shall within five (5) business days select an alternate Settling State as a replacement.
2. If the affected state on the State Compliance Review Committee disputes that it has a disqualifying active litigation or other conflict of interest, the determination of whether that state has a conflict disqualifying it from serving on the State Compliance Review Committee shall be made by the remaining states on the State Compliance Review Committee.

E. Enforcement Actions:

1. Any written notice or resolution by the State Compliance Review Committee regarding the matters set forth in Sections XIX.B and XIX.C shall provide the State Compliance Review Committee's assessment of the matter but will not be an official opinion of any individual Settling State.
2. Following the issuance of a written notice or resolution of the State Compliance Review Committee pursuant to Section XIX.C, a Settling State or Injunctive Relief Distributor may take whatever action it deems necessary related to the written notice or resolution issued by the State Compliance Review Committee, provided that the Settling State or Injunctive Relief Distributor is either (a) the Settling State that sought review by the State Compliance Review Committee, or (b) the Injunctive Relief Distributor that is the subject of the Potential Violation at issue.

Such action may include but is not limited to bringing an action to enforce the settlement agreement, filing a new original action, or, the parties to a Notice attempting to negotiate a Corrective Action Plan directly with each other.

3. The Settling States agree that prior to taking any court or administrative action, other than an action that is necessary to address an immediate threat to the health, safety, or welfare of the citizens of the Settling State, or that a public emergency requiring immediate action exists, it will follow the process outlined in Sections XIX.B and XIX.C.
4. A Settling State or Injunctive Relief Distributor must bring a court or administrative action within six (6) months of any resolution of the State Compliance Review Committee, unless the alleged violation is also an independent violation of state or federal law, or an action that a Settling State concludes is necessary to address an immediate threat to the health, safety, or welfare of the citizens of the State, or that a public emergency requiring immediate action exists, in which cases, the applicable statute of limitations (if any) for sovereign actions shall apply.

EXHIBIT Q

Illustrative Examples of Prepayments

Example 1

Gross Settlement Prepayment: \$3,000,000

Settlement Prepayment Reduction Schedule: Reduce amounts paid for each of Payment Years 8, 13, and 18 by \$1,000,000

Net Settlement Prepayment Amount (assumes discount rate of five percent (5%)): \$2,591,513
(\$863,838 for each of Payment Years 5, 10, and 15)

Payment Year	Initial Settlement Payment Schedule	Settlement Prepayment Reduction (-)	Net Settlement Prepayment (+)	Revised Settlement Payment Schedule
1	\$1,000,000			\$1,000,000
2	\$1,000,000			\$1,000,000
3	\$1,000,000			\$1,000,000
4	\$1,000,000			\$1,000,000
5	\$1,000,000		\$863,838	\$1,863,838
6	\$1,000,000			\$1,000,000
7	\$1,000,000			\$1,000,000
8	\$1,000,000	\$1,000,000		\$0
9	\$1,000,000			\$1,000,000
10	\$1,000,000		\$863,838	\$1,863,838
11	\$1,000,000			\$1,000,000
12	\$1,000,000			\$1,000,000
13	\$1,000,000	\$1,000,000		\$0
14	\$1,000,000			\$1,000,000
15	\$1,000,000		\$863,838	\$1,863,838
16	\$1,000,000			\$1,000,000
17	\$1,000,000			\$1,000,000
18	\$1,000,000	\$1,000,000		\$0
Total	\$18,000,000	\$3,000,000	\$2,591,513	\$17,591,513

Example 2

Gross Settlement Prepayment: \$3,000,000

Settlement Prepayment Reduction Schedule: Reduce amounts paid for each of Payment Years 4, 9, and 14 by \$1,000,000

Net Settlement Prepayment Amount (assumes discount rate of five percent (5%)): \$2,857,143
(\$952,381 for each of Payment Years 3, 8, and 13)

Payment Year	Initial Settlement Payment Schedule	Settlement Prepayment Reduction (-)	Net Settlement Prepayment (+)	Revised Settlement Payment Schedule
1	\$1,000,000			\$1,000,000
2	\$1,000,000			\$1,000,000
3	\$1,000,000		\$952,381	\$1,952,381
4	\$1,000,000	\$1,000,000		\$0
5	\$1,000,000			\$1,000,000
6	\$1,000,000			\$1,000,000
7	\$1,000,000			\$1,000,000
8	\$1,000,000		\$952,381	\$1,952,381
9	\$1,000,000	\$1,000,000		\$0
10	\$1,000,000			\$1,000,000
11	\$1,000,000			\$1,000,000
12	\$1,000,000			\$1,000,000
13	\$1,000,000		\$952,381	\$1,952,381
14	\$1,000,000	\$1,000,000		\$0
15	\$1,000,000			\$1,000,000
16	\$1,000,000			\$1,000,000
17	\$1,000,000			\$1,000,000
18	\$1,000,000			\$1,000,000
Total	\$18,000,000	\$3,000,000	\$2,857,143	\$17,857,143

EXHIBIT R

Agreement on Attorneys' Fees, Expenses and Costs

This Agreement on Attorneys' Fees, Expenses and Costs ("*Fee Agreement*") is entered between McKesson Corporation, Cardinal Health, Inc., and AmerisourceBergen Corporation (collectively, the "*Settling Distributors*"), and the Plaintiffs' Executive Committee appointed in the multidistrict litigation in the Northern District of Ohio, National Prescription Opiate Litigation, No. 1:17-MD-2804 ("*MDL PEC*"), in connection with the Distributor Settlement Agreement ("*Distributor Agreement*"). This Fee Agreement becomes effective on the Effective Date of the Distributor Agreement or the date that the Consent Judgments anticipated under the Distributor Agreement become final in 25 Settling States (whichever is later). However, costs specified in Sections II.I and II.I.4 of this Fee Agreement that are to be funded pre-Effective Date by the Settling Distributors are effective upon agreement in writing with the Settling Distributors.

I. Definitions.

A. This Fee Agreement incorporates all defined terms in the Distributor Agreement, unless otherwise defined herein, and shall be interpreted in a manner consistent with the Distributor Agreement.

B. "*Attorney.*" Any of the following retained through a legal contract: a solo practitioner, a multi-attorney law firm, or other legal representative of a Participating Subdivision.

C. "*Attorney Fee Fund.*" An account consisting of funds allocated to pay attorneys' fees approved pursuant to Section II of this Fee Agreement established by Order of, and under the ongoing jurisdiction of, the MDL Court, as provided below.

D. "*Common Benefit Fund.*" The sub fund of the Attorney Fee Fund described in Section II.C.

E. "*Contingency Fee Fund.*" The sub fund of the Attorney Fee Fund described in Section II.D.

F. "*Cost and Expense Fund Administrator.*" The administrator appointed by the MDL Court to administer the MDL Expense Fund and Subdivision Cost Fund as provided in the Fee Agreement.

G. "*Cost Funds.*" Collectively, the MDL Expense Fund and Subdivision Cost Fund.

H. "*Fee Entitlement.*" Any right, entitlement or expectation, including but not limited to a fee contract, contingent fee contract, agreement, referral arrangement, co-counsel arrangement, State Back-Stop Agreement, or any other arrangement by which counsel could receive compensation or other consideration.

I. “*Fee Panel.*” The three-person panel appointed by the MDL Court to administer the Attorney Fee Fund and its sub funds as provided in the Fee Agreement.

J. “*Litigating Subdivision Cost Fund.*” The cost fund described in Section II.E herein.

K. “*MDL Court.*” United States District Court for the Northern District of Ohio Eastern Division, Case No. 1:17-md-2804, Judge Dan Aaron Polster.

L. “*MDL Expense Fund.*” The cost fund described in Section II.F below.

M. “*MDL PEC.*” The Plaintiffs’ Executive Committee appointed by the MDL Court.

N. “*Non-Participating Litigating Subdivision.*” A Litigating Subdivision that is not a Participating Subdivision.

O. “*Participating Litigating Subdivision.*” A Litigating Subdivision that is also a Participating Subdivision.

P. “*Participation Agreement.*” An agreement executed by an Attorney that acknowledges the obligation to pay an appropriate MDL Common Benefit Assessment.

Q. “*Qualifying Representation.*” Legal services provided for representation of a Participating Litigating Subdivision regarding Released Claims against Released Entities.

R. “*State Back-Stop Agreement.*” Any agreement by a Settling State and private counsel for Participating Subdivisions in that State (or legislation enacted in that State) to provide, adjust, or guarantee attorneys’ fees and costs, whether from the Attorney Fee Fund or any other source recognized in the agreement or legislation.

II. Fees and Costs.

A. *Total Attorneys’ Fees and Costs.*

1. Total attorneys’ fees and costs to be paid by Settling Distributors to Attorneys in each of the relevant Payment Years under this Fee Agreement shall be up to the following amounts, subject to the provisions set forth below, including with respect to the division of the Attorney Fee Fund into its sub funds:

	Attorney Fee Fund <i>(Contingency Fee Fund and Common Benefit Fund)</i>	MDL Expense Fund	Litigating Subdivision Cost Fund
Payment Year 1	\$136,044,378.70	\$40,384,615.39	\$40,000,000
Payment Year 2	\$150,934,911.25		\$40,000,000
Payment Year 3	\$270,825,443.80		\$40,000,000
Payment Year 4	\$183,625,739.68		

Payment Year 5	\$183,625,739.69		
Payment Year 6	\$183,625,739.69		
Payment Year 7	\$183,625,739.69		

2. The sub funds within the Attorney Fee Fund shall include the Common Benefit Fund and the Contingency Fee Fund. The Cost Funds shall include the MDL Expense Fund, and the Litigating Subdivision Cost Fund. The State Counsel Fee Fund and the State Cost Fund shall be separate funds under the control of the Settling States.

3. The Contingency Fee Fund and the Common Benefit Fund shall be administered by a Fee Panel to be appointed by the MDL Court that will be governed by the provisions of this Fee Agreement and shall design the process and procedures for the allocation of fees pursuant to this Fee Agreement and the MDL Court's Order. The Cost Funds shall be administered by the Cost and Expense Fund Administrator to be appointed by the MDL Court who will be governed by the provisions of this Fee Agreement and shall design the process and procedures for the allocation of costs pursuant to this Fee Agreement and the MDL Court's Order.

4. The fees and costs to be paid under this Fee Agreement are available for Attorneys engaged in Qualifying Representations only. Fees and costs to be paid under this Fee Agreement are not available prior to the Effective Date of the Distributor Agreement or if the Distributor Agreement does not proceed past the Settling Distributors' determination in Section VIII.A of the Distributor Agreement. Fees and costs to be paid under this Fee Agreement are not available for representation of Non-Participating Subdivisions or Non-Litigating Subdivisions and are not available for representation of private hospitals, third-party payors, NAS claimants, personal injury/wrongful death claimants, or any entity other than Participating Litigating Subdivisions. In addition, fees and costs under this Fee Agreement are not available for representation of any individual or entity in matters other than those claims against Released Entities, but may include a reasonable share of representations that involve development of facts for pursuit of opioid-related claims against multiple defendants in the pharmacy, manufacturing, and distribution chain.

5. Payments due to the Attorney Fee Fund and the Cost Funds from the Settling Distributors under this Section II will be allocated among the Settling Distributors as follows: McKesson — 38.1%; Amerisource — 31.0%; Cardinal — 30.9%. A Settling Distributor's sole responsibility for payments under this Fee Agreement shall be to make its share of each payment. The obligations of the Settling Distributors in this Fee Agreement are several and not joint. No Settling Distributor shall be responsible for any portion of another Settling Distributor's share.

B. Attorney Fee Fund and Sub Funds.

1. There shall be a split of the Attorney Fee Fund into the Contingency Fee Fund and the Common Benefit Fund. The split shall be 40% to the Contingency Fee Fund and 60% to the Common Benefit Fund.

2. In no event shall Settling Distributors be required to pay more into the Attorney Fee Fund in any Payment Year than the maximum amount specified for that Payment Year in Section II.A.1, which amounts are reflected in Exhibit M to the Distributor Agreement. The amounts allocated to the Contingency Fee Fund and the Common Benefit Fund set by the Fee Panel shall be subject to the reductions and offsets set forth below.

3. Awards of fees from the Contingency Fee Fund shall be available to Attorneys with Qualifying Representations of Participating Litigating Subdivisions eligible to receive an allocation under the Distributor Agreement, as set forth in Exhibit G to the Distributor Agreement, and shall be made applying the Mathematical Model attached as Exhibit A to this Fee Agreement (“*Mathematical Model*”). The collection of the data and calculations for the Mathematical Model has been a cooperative effort among private counsel for a large number of Litigating Subdivisions. The analysis has been spearheaded by Joseph Tann and Andrew Arnold. The Fee Panel is encouraged to continue working with those counsel in application of the Model. The Fee Panel shall oversee the application of the Model and resolve any questions or disputes concerning the eligibility of an Attorney to participate as required in Section II.G. The Panel is empowered to hear disputes concerning and ensure the accuracy of the mathematical calculation.

4. As to awards from the Contingency Fee Fund, there shall be no right of appeal.

5. Any appeal of an award of the Fee Panel from the Common Benefit Fund will be made to the MDL Court and be reviewed under an abuse of discretion standard.

C. *Common Benefit Fund.* (60% of the Attorney Fee Fund.)

1. Funds in the Attorney Fee Fund shall be allocated to the Common Benefit Fund according to the schedule set forth below, subject to the adjustments described in Section II.C.5. The payments are to be made on the following yearly schedule, subject to the adjustments set forth below:

Payment Year 1	\$81,626,627.22
Payment Year 2	\$90,560,946.75
Payment Year 3	\$162,495,266.28
Payment Year 4	\$110,175,443.79
Payment Year 5	\$110,175,443.79
Payment Year 6	\$110,175,443.79
Payment Year 7	\$110,175,443.79
Total:	\$775,384,615.41

2. The Common Benefit Fund shall be available to compensate Attorneys engaged in Qualifying Representations of Participating Litigating Subdivisions who:
 - a. have performed work for the common benefit of all subdivisions pursuant to the guidelines established by Judge Polster set forth in MDL 2804 and the Order dated June 19, 2018, under docket number 636, which is included herein by reference; and
 - b. satisfy the eligibility criteria set forth in Section II.G.

For purposes of Common Benefit Fund distribution, notwithstanding Section II.A.4 above, Attorneys representing Tribal Nations litigating against the Settling Distributors that have reached a settlement for Released Claims with Settling Distributors and/or Released Entities and meet the eligibility criteria in Section II.G shall be eligible.

3. The Common Benefit Fund shall be overseen by the Fee Panel, which shall determine the allocation of funds to eligible Attorneys consistent with this Fee Agreement and the June 19, 2018 Order.

4. In assessing the benefits that an Attorney has conferred to Participating Subdivisions (including non-Litigating Subdivisions) and/or Tribal Nations for purposes of any compensation decision, the Fee Panel shall give significant weight to the extent to which (i) the Attorney and his or her clients have contributed to increasing (or reducing) the Initial Participation Tier achieved through participation in the Distributor Agreement; (ii) the Attorney and his or her clients have contributed to increasing (or reducing) the amounts achieved under Incentive Payments A-D through participation in the Distributor Agreement; and (iii) the Attorney and his or her clients have contributed to the potential triggering of any suspension, reduction, or offset of Payment amounts under the Distributor Agreement. The Fee Panel may also consider additional fee recoveries the Attorney may potentially obtain, including, but not limited to, from State Back-Stop Agreements, representations of States or Tribal Nations, representations of other clients in opioids-related matters, or through the representation of Subdivision clients, whether they participated in the Distributor Agreement or not. It is the intent of this provision to recognize that the goal of the Distributor Agreement is to provide for maximum participation by the Subdivisions, maximum abatement funding for all Subdivisions nationally, and the maximum peace for Released Entities. Therefore, representing a Non-Participating Subdivision does not further the goal of the Distributor Agreement and should not be considered Common Benefit because it does not increase funds available to Participating Subdivisions' abatement programs. Representing Later Litigating Subdivisions is antithetical to the Distributor Agreement, detracts from Common Benefit, and is addressed by the ethics opinion discussed in Section II.I.4. The Fee Panel shall consider this concept of "*common detriment*" set forth in this Section II.C.4 in all of its decisionmaking with respect to the allocation of the Attorney Fee Fund among Attorneys, as well as, in its discretion, any offsets provided to Settling Distributors as set forth in Section II.C.6. The Fee Panel shall consider the totality of the Attorney's Participating Litigating Subdivisions as compared to the Attorney's Non-Participating Litigating

Subdivisions; the Parties recognize that, although the goal is for 100% participation, Attorneys with a higher number of clients have a higher probability of having one or more Non-Participating Litigating Subdivision client. As used in this Section II.C.4, “*client*” or “*representing*” a Subdivision shall include any Litigating Subdivision as to which the Attorney has a Fee Entitlement.

5. As set forth in Section II.C.6, the Fee Panel must consider the factors described in Section II.C.4 to determine how and whether to reduce the amounts to be paid by Settling Distributors under this Fee Agreement and to determine how to allocate funds among Attorneys. They may also, at their discretion, consider other factors. Any reduction in payment obligation or credit to be given a Settling Distributor in this Fee Agreement shall be applied against Payment Year 7 and working backwards. Any reduction to an Attorney not credited to Settling Distributors shall be allocated to attorneys whose Litigating Subdivision clients participated in the settlement by the Initial Participation Date.

6. The amounts to be provided as a credit or offset to Settling Distributors from the Common Benefit Fund shall depend on the relevant Participation Tier achieved, set forth in Exhibit H of the Distributor Agreement, as follows:

a. At Participation Tier 1 or below, the Common Benefit Fund payments to be paid by Settling Distributors shall be reduced as follows:

(i) With respect to any Attorney seeking payment from the Common Benefit Fund, the Fee Panel shall compare the aggregate allocation that Participating Litigating Subdivisions with which the Attorney has a Fee Entitlement would receive using the negotiating class allocation metrics with the aggregate amount that all Litigating Subdivisions (Participating and Non-Participating) with which the Attorney has a Fee Entitlement would receive using the negotiating class allocation metrics, provided that only Litigating Subdivisions in Settling States shall be considered for this ratio. The Fee Panel will multiply the amount to be paid to that Attorney from the Common Benefit Fund by that ratio, reduce the Attorney’s award by a maximum reduction of 15%, and the dollar amount of such reduction shall be deducted, dollar-for-dollar, from the amount owed by Settling Distributors to the Common Benefit Fund of the Attorney Fee Fund.

(ii) In the event that any Non-Participating Subdivision that is (a) under the jurisdiction of the MDL Court or (b) represented by an Attorney that is obligated to pay into the MDL Common Benefit Fund pursuant to a Participation Agreement, an order of the MDL Court, or any other arrangement settles with or wins a judgment against a Released Entity separate from the Distributor Agreement, and such settlement or judgment results in a common benefit fee assessment or fee payment into the MDL Common Benefit Fund during the time of Settling Distributors’ obligation to pay fees under this Fee Agreement, Settling Distributors’

obligation to pay into the Common Benefit Fund shall be reduced dollar-for-dollar for any amount of such fee assessments or payments (in the aggregate based on all reductions in this Section II.C.6.a.ii that exceed the reductions in Section II.C.6.a.i).

(iii) For the avoidance of doubt, in Tier 1 for each settlement or judgment with the Settling Distributors that results in an assessment or payment to the MDL Common Benefit Fund, that payment shall result in an offset for the Settling Distributors, unless the assessment or payment occurs after the Payment Date for Year 7.

b. At Participation Tier 2, the Common Benefit Fund payments to be made by Settling Distributors shall be reduced only as follows:

(i) Reduction by the Fee Panel. With respect to all Attorneys making an application that seeks payment from the Common Benefit Fund, the Fee Panel shall, following a determination that an Attorney is eligible under Section II.G, apply the criteria specified in Section II.C.4 in determining whether the lack of participation by Subdivisions with which an Attorney has a Fee Entitlement has resulted in a reduction in the Participation Tier achieved, reduction in benefit to Participating Subdivisions as a result of reductions in Incentive Payments A-D, and/or potential triggering of a suspension, reduction or offset under the Distributor Agreement. If the Fee Panel concludes that such a reduction has occurred, it must consider (1) the relative size of the Non-Participating Subdivision, as adjusted by the severity measures reflected in Exhibit H (governing the Participation Tiers) of the Distributor Agreement, and the impact of its non-participation on the Distributor Agreement as a whole (including amounts of Incentive Payments and triggering of suspensions, reductions or offsets); (2) whether and by how much the payment to the Attorney from the Common Benefit Fund should be reduced as a result of the impact of such non-participation on Participating Subdivisions; and (3) whether some or all of said reduction should revert to Settling Distributors due to the reduction in peace obtained from the Distributor Agreement. Consideration of the factors discussed in this Section II.C.6.b.i and Section II.C.4 is mandatory. The decision whether to (and by how much to) reduce payments by Settling Distributors or to reduce the payment to any Attorney based on the factors in Section II.C.4 shall be in the sole discretion of the Fee Panel.

(ii) Offsets.

(1) In the event that any Non-Participating Subdivision that is (a) under the jurisdiction of the MDL Court or (b) represented by an Attorney that is obligated to pay into the MDL Common Benefit Fund pursuant to a Participation Agreement, an order of the MDL Court, or any other arrangement

settles with or wins a judgment against a Released Entity separate from the Distributor Agreement, and such settlement or judgment results in a common benefit fee assessment or fee payment into the MDL Common Benefit Fund during the time of Settling Distributors' obligation to pay Common Benefit Fees under this Fee Agreement, Settling Distributors' obligation to pay into the Common Benefit Fund shall be reduced dollar-for-dollar up to the amount of the fee assessment or payment, except that such amount shall be capped at 7.5% of the amount of the settlement or judgment. Such reduction shall be taken first from Payment Year 7 of Settling Distributors' payments to the Common Benefit Fund of the Attorney Fee Fund up to the full amount of Settling Distributors' payment obligation in Payment Year 7, then from Payment Year 6, and so on.

(2) For the avoidance of doubt, for each settlement or judgment with the Settling Distributors that results in an assessment or payment to the MDL Common Benefit Fund, that payment shall result in an offset for the Settling Distributors, unless the assessment or payment occurs after the Payment Date for Payment Year 7.

c. At Participation Tier 3, the reductions to the Attorney Fee Fund shall be the same as set forth in Section II.C.6.b, except that the cap on each offset shall be 5% of the amount of such settlement or judgment.

d. At Participation Tier 4, there shall be no reductions to the Settling Distributors' obligations to make payment into the Common Benefit Fund, but the principles set forth in Section II.C.4 shall continue to apply.

D. *Contingency Fee Fund.* (40% of the Attorney Fee Fund.)

1. Funds from the Attorney Fee Fund shall be allocated to the Contingency Fee Fund on the following yearly schedule, subject to the adjustments set forth below:

Payment Year 1	\$54,417,751.48
Payment Year 2	\$60,373,964.50
Payment Year 3	\$108,330,177.52
Payment Year 4	\$73,450,295.88
Payment Year 5	\$73,450,295.88
Payment Year 6	\$73,450,295.88
Payment Year 7	\$73,450,295.88
Total:	\$516,923,077.32

2. The Contingency Fee Fund shall be available to compensate Attorneys engaged in Qualifying Representations of Participating Litigating Subdivisions that meet the criteria set forth in Section II.G.

3. The Contingency Fee Fund shall be available to Attorneys who:

a. represent Litigating Subdivisions that are Participating Subdivisions, whether their actions are filed in state or federal court; and

b. meet the eligibility criteria of Section II.G.

c. Participation in the Contingency Fee Fund by counsel that have a case that is not subject to the jurisdiction of the MDL Court shall not create, provide, or waive jurisdiction of the MDL Court over that Litigating Subdivision, that case or Attorneys, other than to oversee the fairness of the distribution process, and enforcement of this Fee Agreement.

4. The amounts owed by Settling Distributors to the Contingency Fee Fund shall depend on the relevant Participation Tier set forth in Exhibit H of the Distributor Agreement as follows:

a. At Participation Tiers 1, 2 and 3, the Contingency Fee Fund payments shall be reduced as follows:

(i) For Non-Settling States, the Contingency Fee Fund payments shall first be reduced by the amounts identified by the Fee Panel, pursuant to Section II.H.6, that would have been owed to counsel for Litigating Subdivisions in Non-Settling States, had those States and those Litigating Subdivisions been Settling States and Participating Subdivisions.

(ii) Following the calculation in Section II.D.4.a.i, the Contingency Fee Fund payments shall be reduced to reflect the non-joinder of Litigating Subdivisions in Settling States by subtracting the amounts identified by the Fee Panel, pursuant to Section II.H.6, that would have been owed to counsel for Non-Participating Litigating Subdivisions in Settling States had such Litigating Subdivisions been Participating Subdivisions.

b. At Participation Tier 4, there shall be no reductions in the Contingency Fee Fund.

c. In the event that the Settling Distributors, prior to the Effective Date of the Distributor Agreement, settle with any Litigating Subdivision and, under such settlement agreement pay attorneys' fees, the Fee Panel shall treat those Litigating Subdivisions as Participating Litigating Subdivisions and, applying the same criteria applicable to all Attorneys for Participating Litigating

Subdivisions, determine what amount they would have been paid from the Contingency Fee Fund if they had become Participating Subdivisions under the Distributor Agreement without such prior settlement. That sum, rather than being paid to the Attorney for the previously settled Litigating Subdivision, shall be credited and/or returned to the Settling Defendants as if determined under Section II.D.4.a.ii above, except that such credit shall not be greater than the amount to the Attorneys paid under the Litigating Subdivision's prior settlement agreement.

E. *Litigating Subdivision Cost Fund.*

1. The Settling Distributors shall pay \$120,000,000 into the Subdivision Cost Fund, according to the schedule set forth below:

Payment Year 1	\$40,000,000
Payment Year 2	\$40,000,000
Payment Year 3	\$40,000,000

2. The Litigating Subdivision Cost Fund shall be available to compensate Attorneys for costs and expenses arising out of representation of Participating Litigating Subdivisions or to compensate Participating Litigating Subdivisions for direct in-house costs for expenditures related to their litigation against the Settling Distributors, including the cost of in-house employees. No funds in the Litigating Subdivision Cost Fund may be used to compensate the costs incurred by Non-Participating Subdivisions or Non-Litigating Subdivisions or costs and expenses arising out of representation of any such Subdivision. In allocating the Litigating Subdivision Cost Fund, the Administrator shall not allocate any funds for costs incurred after July 21, 2021.

3. During the period between July 21, 2021, and the Effective Date, the MDL PEC, as well as Litigating Subdivisions eligible to claim costs from the Litigating Subdivision Cost Fund shall make best efforts to cease litigation activity against Settling Distributors, including by jointly seeking stays or severance of claims against the Settling Distributors, where feasible, or postponements if a motion to stay or sever is not feasible or is denied, so long as such actions are not otherwise detrimental to the Litigating Subdivision.

4. In the event that the Settling Distributors, prior to the Effective Date of the Distributor Agreement, settle with any Litigating Subdivision and, under such settlement agreement pay costs to the Litigating Subdivision or its Attorney, the MDL Cost and Expense Fund Administrator shall treat those Litigating Subdivisions as Participating Litigating Subdivisions and, using the same criteria applicable to all applicants to the Subdivision Cost Fund, determine what amount in costs the Litigating Subdivision or its Attorney would have been paid from the Litigating Subdivision Cost Fund if it had settled under the Distributor Agreement. That sum, rather than being paid to the Attorney or the previously settling Litigating Subdivision, shall be credited and/or returned to the Settling Defendants, except that such sum shall not be greater than the amount paid under the previously settled Litigating Subdivision's settlement agreement.

5. The MDL Court shall appoint a Cost and Expense Fund Administrator, who shall develop a process and criteria, with input from participating counsel, by which to (a) determine the distribution of amounts from the MDL Expense Fund in pursuit of the claims against Settling Distributors; and (b) receive and evaluate applications from Participating Litigating Subdivisions, whether filed in Federal Court or State Court, to seek reimbursement from the Litigating Subdivision Cost Fund for eligible costs under Section II.E.2 in pursuit of the claims against the Settling Distributors. The Cost and Expense Fund Administrator shall require transparency from all applicants as to any other sources for compensating Attorneys for Litigating Subdivisions for costs incurred. The Cost and Expense Fund Administrator shall be compensated from the Fund.

6. In the event that the total amount of reimbursements from the Litigating Subdivision Cost Fund approved as reasonable by the Cost and Expense Administrator is less than the \$120,000,000, any remaining funds shall revert to the Settling Distributors.

F. *MDL Expense Fund.*

1. In Payment Year 1 of the Distributor Agreement, the Settling Distributors shall pay the following amount into the MDL Expense Fund:

MDL Expense Fund	\$40,384,615
------------------	--------------

2. The MDL Expense Fund shall be released following the Effective Date of this Fee Agreement without any delay to reimburse the MDL Counsel for an agreed-to portion of the expenses incurred, as approved by the Cost and Expense Fund Administrator. The MDL Expense Fund will be paid directly to the MDL Cost Account, set up by MDL Order and will be administered under the ongoing jurisdiction of the MDL Court, as provided below. No funds may be used to compensate the costs incurred by Non-Participating Subdivisions or to compensate any Attorney for costs incurred in representing one or more Non-Participating Subdivisions.

3. In allocating the MDL Expense Fund, the Administrator shall not allocate any funds for costs incurred after July 21, 2021, unless the Administrator determines that there are sufficient funds to cover all subdivision costs incurred prior to July 21, 2021 and that special circumstances exist to justify costs incurred following the public announcement of the Distributor Agreement.

G. *Eligibility.*

1. It is the intention of all parties participating in the Fee Panel process that there should be total transparency to the Fee Panel and to all fund participants. In connection with the process to be developed by the Fee Panel, any and all monies in attorney's fees, including referral fees, expenses paid, promises for payment, or any other Fee Entitlement, to any applicant in any opioid litigation shall be disclosed to the Fee Panel as a condition of participating in the Attorney Fee Fund and prior to an award from the Fee Panel. Any payment, expectation of payment or perceived entitlement to participate in a State Back-Stop Agreement or any other agreement reached with a

Settling State or any Subdivision or any other source regarding payment of fees must be disclosed to the Fee Panel. Similarly, any right to payment from any other fund, for example a fund for payment to lawyers representing Settling States or Tribal Nations or Subdivisions shall be disclosed to the Fee Panel. Because it is anticipated that there will be multiple firms listed on contingent fee agreements with Litigating Subdivisions, the Fee Panel shall establish procedures, with input from Attorneys for Participating Litigating Subdivisions, for who should petition for fees from such groups and to whom the fee shall be paid and thereafter distributed to co-counsel in accordance with applicable agreements. For the avoidance of doubt, all Attorneys that are part of such groups must meet the eligibility criteria in Section II.G, must be subject to the criteria set forth in Section II.C.4, and must be disclosed to the Fee Panel.

2. An Attorney may apply for and recover attorneys' fees from the Common Benefit Fund, the Contingency Fee Fund, and the Litigating Subdivision Cost Fund and any fund created by a past or future State Back-Stop Agreement, provided the Attorney satisfies the requirements relevant to each such fund and requirements for disclosure to the Fee Panel.

3. An Attorney may not receive any payment from the Attorney Fee Fund (which includes both the Contingency Fee Fund and the Common Benefit Fund) unless the following eligibility criteria are met and annually certified by the Attorney:

a. The Attorney must expressly waive the enforcement against the Litigating Subdivision client of all Fee Entitlements (other than under State Back-Stop Agreements) arising out of or related to any or all Qualifying Representations of any Participating Litigating Subdivision prior to applying for attorneys' fees from the Attorney Fee Fund or costs from the Cost Funds. All applications for attorneys' fees or costs under this Fee Agreement shall include an affirmation by the Attorney of such waiver and notice to the client(s) of such waiver. Such waiver shall not preclude the Attorney from submitting such Fee Entitlements to the Fee Panel as a factor for consideration in allocating payments from the Attorney Fee Fund or in connection with a State Back-Stop Agreement. For the avoidance of doubt, no Attorney may recover fees under this Fee Agreement unless the Attorney expressly agrees not to enforce Fee Entitlements as to each and every Participating Litigating Subdivision represented by that Attorney, but such Attorneys may participate in and receive funds from a State Back-Stop Agreement.

b. The Attorney must represent that s/he has no present intent to represent or participate in the representation of any Later Litigating Subdivision or any Releasor with respect to Released Claims against Released Entities.

c. The Attorney must represent that s/he has not and will not engage in any advertising or solicitation related to Released Claims against Released Entities where such advertising or solicitation relates to a representation that the Attorney could not undertake consistent with the ethics opinion referenced in Section II.I.4.

d. The Attorney must represent s/he will not charge or accept any referral fees for any Released Claims brought against Released Entities by Later Litigating Subdivisions. For the avoidance of doubt, this representation shall not prohibit Attorneys from receiving allocated shares of any future common benefit assessments arising out of settlements or judgments with Later Litigating Subdivisions represented by other Attorneys that are the result of the MDL Court's Common Benefit order.

e. The Attorney may not have and must represent that s/he does not have a Fee Entitlement related to a Later Litigating Subdivision.

f. The Attorney must certify that s/he has reviewed the ethics opinion referenced in Section II.I.4 and will act in conformity with such opinion.

g. The Attorney must fully disclose the participation, or the anticipation of participation, in any agreement with a Settling State or Participating Subdivision concerning fees arising out of or related to the Distributor Agreement, including any fees paid or anticipated to be paid or any State Back-Stop Agreement.

h. The Attorney must identify for the Fee Panel whether s/he utilized state litigation work product or MDL work product, including but not limited to ARCOS data, document repositories, experts developed in the MDL, and deposition transcripts. The Attorney must identify whether s/he signed the MDL Participation Agreement, and for which case(s) it was signed.

i. Any Attorney who applies for fees from one or both Funds must represent that, having exercised his/her independent judgment, s/he believes the Distributor Agreement to be fair and will make or has made best efforts to recommend the Distributor Agreement to his or her Subdivision clients in Settling States. For the avoidance of doubt, each Attorney is expected to exercise his or her independent judgment in the best interest of each client individually before determining whether to recommend joining the settlement. All applications for attorneys' fees or costs under this Section II shall include an affirmation by the Attorney in compliance with this Section II.G.

4. No Attorney receiving fees under this Fee Agreement may apply for or recover from the Attorney Fee Fund fees arising from representing a Non-Settling State or a Non-Participating Subdivision. All applications for attorneys' fees under this Section II shall include an affirmation by the Attorney of compliance with this Section II.

5. An Attorney who has filed an application under this Section II and received an award of attorneys' fees shall provide a certification of compliance this Fee Agreement annually during the years upon which they are still entitled to receive attorneys' fee payments.

6. If, at any time, the Attorney is unable to make the representations set forth in this Section II.G.3, such representations become untrue, or the Attorney falsely represents compliance with the eligibility criteria, the Attorney shall cease to be eligible to receive funds from the Attorney Fee Fund until further review by the Fee Panel of the Attorney's eligibility under and compliance with this Section II.

7. If an Attorney has a Fee Entitlement from a Later Litigating Subdivision or otherwise becomes unable to reaffirm compliance with the eligibility criteria set forth above, the Attorney shall notify Settling Distributors and the Fee Panel. For the avoidance of doubt, any Attorney who undertakes any new representation of, or has a Fee Entitlement to, a Later Litigating Subdivision shall be prohibited from receiving any future funds from the Attorney Fee Fund. If an Attorney fails to notify Settling Distributors and the Fee Panel of such Fee Entitlement to a Later Litigating Subdivision, the Attorney shall be required to refund amounts previously paid.

8. In the event that an Attorney is deemed ineligible by the Fee Panel (whether based on its initial application or subsequent recertification), the Fee Panel shall provide notice to the Attorney and give the Attorney 30 days to provide additional information such that the Fee Panel could reconsider the Attorney's eligibility.

9. To the extent that an Attorney has a Fee Entitlement with a Participating Subdivision and is authorized to bring Released Claims against Released Entities, but such authorization is, in scope, less broad than the category of Released Claims set forth in the Distributor Agreement, such Attorney may participate fully in both the Contingency Fee Fund and the Common Benefit Fund, without any reduction imposed by the Fee Panel due to the scope of the authorization, so long as the Participating Subdivision fully releases all Released Claims against Released Entities.

10. Attorneys applying to the Attorney Fee Fund knowingly and expressly agree to be bound by the decisions of the Fee Panel, subject to the limited appeal rights set forth in this Fee Agreement, and waive the ability to assert the lack of enforceability of the allocation reached through the arbitration procedures outlined herein.

H. *Calculation of Amounts Due.*

1. The Fee Panel shall be solely responsible for determining the amount of fees to be paid to each Attorney and each Participating Subdivision that applies under this Section II. None of the Released Entities shall have any responsibility, obligation, or liability of any kind whatsoever with respect to how attorneys' fees are calculated under this Section II, except that the Fee Panel may receive information from the Settling Distributors (a) as to the identity of Participating, Non-Participating, Litigating, Later Litigating, and Non-Litigating Subdivisions; (b) the impact of non-participation by a Litigating Subdivision as is relevant to the Fee Panel's determination in Section II.C.4; and (c) such other information as Settling Distributors may voluntarily elect to provide.

2. The Fee Panel shall establish procedures for the arbitration process consistent with this Fee Agreement and orders of the MDL Court. Such procedures may

include submission of documentary and/or other evidence, interviews with applicants and/or other counsel (including counsel for Settling Distributors) that the Fee Panel deems appropriate, and/or other means of creating a record upon which fee awards will be based.

3. In making determinations under this Fee Agreement, the Fee Panel must apply the eligibility criteria set forth in Section II.G of this Fee Agreement and the criteria set forth in Section II. In addition, the Fee Panel will give consideration in regard to Common Benefit awards to the *Johnson* factors, as well as the following factors (which factors may be applied and given relative weight in the Fee Panel's discretion):

a. The Attorney's contemporaneously recorded time and labor dedicated to Qualifying Representations along with the Attorney's financial commitment to such Qualifying Representations. Claimed "*time*" will not be automatically accepted by the Fee Panel but will be critically reviewed and given substantially more weight and consideration if such time was subject to the audit process described in any Pretrial Order(s) governing the collection of common benefit time;

b. The novelty, time, and complexity of the Qualifying Representations;

c. The skill requisite to perform legal services properly and undesirability of the case;

d. The preclusion of other employment by the Attorney due to time dedicated to Qualifying Representations;

e. The "*common benefit*," if any alleged to have been conferred by the Attorney and whether such common benefit work product by that Attorney was used by others in parallel litigations against Released Entities whether within or outside the MDL, provided that for any Attorney claiming that s/he substantially benefited cases other than those in which s/he entered an appearance as counsel must substantiate such claims by proffering factual support, such as proper supporting affidavits or other documents as determined by the Fee Panel with input from Attorneys for Participating Litigating Subdivisions;

f. Any "*common detriment*," as set forth in Section II.C.4.

g. Any contingent fee agreements or other Fee Entitlement with Participating Subdivisions, enforcement of which, except for State Back-Stop Agreements, are waived in conjunction with the application, the nature and extent of any work for those Participating Subdivisions, whether such Participating Subdivisions actively litigated and, if so, the nature and procedural history of such case(s);

h. The experience, reputation, and ability of the Attorney;

- i. Whether the Attorney's clients brought Released Claims against Released Entities;
- j. The status of discovery in cases primarily handled by the Attorney;
- k. The nature of any work by the Attorney on "bellwether" cases or cases that were similarly active in litigation;
- l. Any pressure points successfully asserted by the Attorney in cases against Settling Distributors or any risk for Settling Distributors created by the Attorney in cases against them;
- m. Any risk for defendants created by applicants in cases against the Settling Distributors;
- n. Successful and unsuccessful motion practice in cases worked on by the Attorney;
- o. The date of filing of any cases filed by the Attorney;
- p. Obtaining consolidation of the litigation in the Attorney's jurisdiction;
- q. The number and population of entities represented by the Attorney and the fees that would have been awarded under extinguished contingent fee arrangements;
- r. Whether the Attorney's clients brought claims against the Settling Distributors;
- s. Whether the Attorney has had a leadership role in the litigation, whether in state or federal court;
- t. Whether the Attorney has had a leadership role in any negotiations aimed at resolving the litigation;
- u. Whether the Attorney's cases have survived motions to dismiss;
- v. The extent to which the Attorney contributed to the work product user for the common benefits of opioids litigants, including, without limitation, work on ARCOS data, Prescription Data Monitoring Programs, IQVIA data, depositions, document production and analysis experts, motions, briefs and pleadings, trial preparations, and trials;
- w. The extent to which litigation was done prior to and contributed to completion of settlement negotiations, as distinct from litigation that was done litigating after the announcement of the Distributor Agreement, such latter

litigation both being of less value and potentially resulting a common detriment to the settlement process; and

x. Any other factors that the Fee Panel finds to be appropriate to consider after input from applicants to the Attorney Fee Fund.

4. The Fee Panel shall develop procedures for receiving a single application, which may be updated or amended based on new information (such as participation by additional Litigating Subdivisions) from each Attorney seeking compensation from the Attorney Fee Fund, procedures shall not be inconsistent with this Fee Agreement. Any request for attorneys' fees not included on the single application or through the updating/amendment process designed by the Fee Panel shall be deemed waived. For purposes of transparency and to permit the Fee Panel to conduct its work, the application from each Attorney shall, at a minimum, require each Attorney to:

a. Identify all Litigating Subdivisions for which s/he is seeking payment from the Attorney Fee Fund;

b. Identify all Subdivisions in both Settling and Non-Settling States with respect to which s/he has a Fee Entitlement with respect to Relevant Claims against Released Entities, and identify all co-counsel in such cases;

c. Identify which of those Subdivisions are Participating Subdivisions and which are not;

d. Specify the specific fund or funds within the Attorney Fee Fund from which the Attorney is seeking compensation;

e. Demonstrate his or her eligibility for compensation from the relevant sub funds within the Attorney Fee Fund pursuant to the criteria set forth for the relevant sub fund; and

f. Identify any and all Fee Entitlements from representations of States, Tribal Nations, or other plaintiffs related to Released Claims against Released Entities or in opioids-related matters.

Notwithstanding Sections II.H.4.a-f above, the Panel may consider a supplemental application if the Attorney shows good cause why circumstances exist that will lead to consideration for additional Common Benefit award. Examples would include, but are not limited to, an Attorney having Non-Participating Litigating Subdivision clients that subsequently become Participating Subdivisions, a Bar Date passes that increases participation or the Participation Tier or an Allocation Agreement is reached.

5. With respect to the Common Benefit Fund, the Fee Panel shall (subject to any applicable MDL Court Order):

a. Review the applications of all Attorneys seeking compensation from the Common Benefit Fund, including determining eligibility for each Attorney as set forth in Section II.G.

b. Reduce, on an annual basis, the Distributor's payment obligations, as set forth in Section II.C.6. The Panel shall inform the Settling Distributors and the MDL PEC of all such amounts and adjust the Settling Distributors' payment obligations accordingly.

c. Using criteria set forth in Sections II.C and II.G, allocate amounts from the Common Benefit Fund to eligible Attorneys, including payment amounts for each Payment Year. In making such allocations (regardless of the Participation Tier achieved), the Panel shall apply the principles set forth in Section II.C.4 and shall allocate any reduction in the payments of Settling Distributors specified in Section II.C.6 to the amounts paid to Attorneys with a Fee Entitlement to Litigating Subdivisions that are not Participating Subdivisions.

6. With respect to the Contingency Fee Fund, the Fee Panel shall:

a. Review the applications of all Attorneys seeking compensation from the Litigating Subdivision Fee Fund, including determining eligibility for each Attorney as set forth in Section II.G.

b. Apply the Mathematical Model in Exhibit A.

c. Use such allocations to reduce payments, on an annual basis, the payment obligations of the Settling Distributors to the Attorney Fee Fund as set forth in Section II.D.4, and distributions therefrom, and inform the Settling Distributors and MDL PEC of all such adjustments.

7. To the extent that there is a dispute about the calculations of the Fee Panel related to the amounts that Settling Distributors are required to pay (including application of any reductions or offsets under this Fee Agreement), such disputes shall be presented to the Fee Panel and any disputed funds be paid into/held in escrow. The Fee Panel shall resolve such disputes expeditiously, with either Party having the right to seek review from the MDL Court.

8. For purposes of determination of fee or cost awards, allocations, reductions and possible reversions under this Fee Agreement, unless specified otherwise a Subdivision will be considered a Non-Participating Subdivision if it is not a Participating Subdivision as of the deadline for the application for the fee or cost award at issue (or, if the determination does not involve a specific application, the date on which the record for such determination closes).

9. In the event that the Fee Panel, through the use of the Mathematical Model set forth in Exhibit A, allocates funds from the Contingency Fee Fund for an Attorney based on a Qualifying Representation of a Participating Litigating Subdivision or allocates cost to such Participating Litigating Subdivision and that Subdivision is in a

Settling State in which the Consent Judgment has not been approved, such funds shall be placed into escrow until the Consent Judgment is approved, after which time they shall be released.

I. *Miscellaneous.*

1. The costs associated with the Fee Panel prior to the Effective Date of this Fee Agreement shall be funded by Settling Distributors. The Fee Panel shall charge an hourly rate that has been previously approved by a federal or state court and shall provide a budget and a cap for such work prior to the Effective Date, which shall be approved by Settling Distributors and such approval shall not be unreasonably withheld. Settling Distributors shall receive a refund for any such payment of pre-Effective Date costs from interest that accrues on the monies in the Attorney Fee Fund (including interest that accrues during such time as the Attorney Fee Fund monies are in escrow prior to the Effective Date of the Distributor Agreement), up to the amount of such costs. Post-Effective Date, the cost of the Fee Panel shall be charged against the applicable Fee Fund based on allocation by the Fee Panel and shall not be otherwise funded by Settling Distributors. The costs associated with the Cost and Expense Fund Administrator shall be paid from funds in the MDL Expense Fund and the Litigating Subdivision Cost Fund and shall not be otherwise funded by Settling Distributors.

2. The MDL PEC will seek, and the Attorneys General for Settling States and the Settling Distributors will not oppose, a Common Benefit Fee Order requiring an assessment of 7.5% on the gross recovery (by judgment or settlement) of any Non-Participating Subdivision that is subject to the federal court jurisdiction, represented by a MDL PEC firm, represented by any Attorney receiving fees from the Common Benefit Fund, represented by any Attorney that signed a Participation Agreement or paid in a case otherwise under the jurisdiction of the MDL Court.

3. The MDL PEC shall provide to Settling Distributors information they have that identifies Attorneys who represent Litigating Subdivisions who are not Participating Subdivisions and who have an obligation to pay a common benefit assessment, either due to the MDL Court's orders or to having signed a Participation Agreement.

4. The MDL PEC shall retain ethics counsel of its choice to provide an opinion that addresses the compliance of its ethical obligations, as it relates to the Distributor Agreement. Such opinion shall address the issue of the potential conflict of interest for an Attorney that had represented a Participating Subdivision also representing a Later Litigating Subdivision as defined in the Distributor Agreement. This Section II.I shall be enforceable to the extent permitted by the equivalent to Rules 1.16 and 5.6 of the ABA Model Rules of Professional Conduct in the relevant jurisdictions. The opinion shall be provided to the Settling Distributors as soon as it is completed and, in any event, prior to July 31, 2021 and shall be disseminated to counsel eligible to apply to the Attorney Fee Fund within 30 days of the announcement of the Distributor Agreement. The MDL PEC represents that it will comply with this opinion until the Reference Date and thereafter if the Distributor Agreement proceeds. The cost of such expert work done

prior to the Effective Date of the Distributor Agreement shall be funded by Settling Distributors.

5. Participating Subdivisions agree to instruct their counsel to treat information, work product and expert materials as secret under Rule 1.6 of the ABA Model Rules of Professional Conduct. Accordingly, an Attorney shall not share information or work product with, or experts or materials to, non-participants (other than the Attorney's own current clients or their lawyers, consultants, experts or other representatives or agents). However, nothing herein shall prevent MDL Leadership or PEC Counsel from fulfilling their obligations in any MDL and the MDL Court Order.

III. Miscellaneous.

A. *Termination.* If the Distributor Agreement does not proceed past the Reference Date, whether because the Settling Distributors do not determine to proceed or for any other reason, this Fee Agreement shall be null and void, Settling Distributors shall have no obligation to make any payments under this Fee Agreement, and the Settling Distributors and the MDL PEC shall take such steps as are necessary to restore the status quo ante.

B. *MDL Court Consideration.* This Fee Agreement shall be attached as an exhibit to the Distributor Agreement. This Fee Agreement shall also be submitted jointly by the Settling Distributors and the MDL PEC to the MDL Court for approval pursuant to the motion that shall be attached, prior to the Preliminary Agreement Date of the Distributor Agreement, to this Fee Agreement as Exhibit B.

1. In the event that the MDL Court, through an order, makes any change to the amounts potentially to be paid by Settling Distributors under this Fee Agreement, makes any change to the Fee Panel's consideration of the factors set forth in Section II.C.4, or any other material change to the draft Order attached as part of Exhibit B or the terms of this Fee Agreement, the Settling Distributors and the MDL PEC shall meet and confer concerning such changes.

2. If the Settling Distributors and the MDL PEC are unable to reach agreement and revisions to this Fee Agreement in the event discussed in Section III.B.1, this Fee Agreement shall be null and void, Settling Distributors shall have no obligation to make any payments under this Fee Agreement, and the Settling Distributors and the MDL PEC shall take such steps as are necessary to restore the *status quo ante*.

C. *Amendment.* Once the MDL Court has entered an order implementing this Fee Agreement, this Fee Agreement can only be amended by (1) written agreement of the Settling Distributors and the MDL PEC and (2) approval by the MDL Court.

D. *Jurisdiction and Enforcement.* The MDL Court shall have exclusive and ongoing jurisdiction over the enforcement and implementation of this Fee Agreement as set forth herein. The MDL PEC shall be the Authorized Party to enforce this Fee Agreement, as to the payment obligations of the Settling Distributors as set forth in this Fee Agreement, and as to Attorneys making application to the Funds under this Fee Agreement. Solely for purposes of assessing or

allocating common benefit fees, the MDL Court will continue to have jurisdiction over the work product developed in the MDL Court by and under the direction of the MDL PEC with respect to claims against the Settling Defendants, including data and documents, depositions, expert reports, briefs and pleadings; and the MDL Court's protective orders, management orders, and other decisions regarding such discovery and other work product, including but not limited to, conditions on its use, will continue in full force and effect. Nothing in this Section III.D authorizes the MDL Court to act contrary to this Fee Agreement or to share any of the work product, or provides the MDL Court with jurisdiction over the Distributor Agreement.

Distributor Settlement Agreement

Description of Mathematical Model for the Allocation of the Contingency Fee Fund

This document describes the Mathematical Model for allocation of the Contingency Fee Fund described in Exhibit R (Agreement of Attorney's Fees, Expenses and Costs) to the Distributor Settlement Agreement.¹⁸ Awards of fees from the Contingency Fee Fund shall be available to Attorneys with Qualifying Representations of Participating Litigating Subdivisions eligible to receive an allocation under the Distributor Agreement.¹⁹ The Fee Panel shall oversee the application of the Model and resolve any questions or disputes concerning the eligibility of a Counsel to participate. The Panel is empowered to hear disputes concerning and ensure the accuracy of the mathematical calculations.

In general terms, allocation of the Contingency Fee Fund shall be made by (1) determining the amount of the Settlement Fund that is attributable to each Participating Litigating Subdivision; (2) making certain adjustments to these amounts based on when the Subdivision filed suit and the terms of the applicable fee contract; and (3) dividing the Contingency Fee Fund proportionately among counsel for each Participating Litigating Subdivision based on the amounts calculated in subpart 2.

The preceding steps must be performed on a per defendant basis since each Settling Defendant is responsible only for its own share of payments.²⁰ In other words, to collect a fee award from the Contingency Fee Fund against a Settling Defendant, the Participating Litigating Subdivision must have named the Settling Defendant in its lawsuit. The total amount of the Contingency Fee Fund in the Distributor Settlement Agreement is \$516,923,077.32.²¹ Amerisource's share is \$160,246,153.97 (31.0%), Cardinal's share is \$159,729,230.89 (30.9%), and McKesson's share is \$196,947,692.46 (38.1%).

More specifically, allocation of each Settling Defendant's share of the Contingency Fee Fund shall be made as follows:

- (1) For each Settling State, attribute 50% of the Settlement Funds for that State to its Subdivisions according to the Subdivision Allocation Percentage in Exhibit G to the Distributor Settlement Agreement.

Illustrative example:

State A is allocated 1.00000% of \$22,971,636,000, 50% of which is \$114,858,180.00.

¹⁸ See Exhibit R, § II.T.3.

¹⁹ Id.

²⁰ Exhibit R, § II.S.5.

²¹ Exhibit R, § II.V.1.

Per Exhibit G, the Subdivision Allocation Percentage for City B in State A is 5.00000000%.

City B is attributed 5.00000000% of \$114,858,180.00, or \$5,742,909.00.

(2) Adjust the amounts in paragraph 1 as follows:

- a. Increase the amount by 10% for any Litigating Subdivision that named the defendant in a suit before December 5, 2017, the date the National Prescription Opiate Litigation MDL was formed.

Illustrative Example:

City C is attributed \$1,000,000 under paragraph 1 above.

If City C named the defendant before 12/5/2017, that amount would be adjusted to \$1,100,000.

- b. Calculate the amount that would be due to Attorneys with Qualifying Representations of each Participating Litigating Subdivision under the terms of the applicable fee contract if the Participating Litigating Subdivision were to receive the amount calculated in paragraph 2.a.

Illustrative Example:

Continuing the example given in paragraph 2.a, if Attorneys have a 20% contingency fee contract with City C, the amount calculated in this step would be \$1,100,000 * 20% = \$220,000.

(3) Divide the Contingency Fee Fund proportionately among counsel for each Participating Litigating Subdivision in two ways:

- a. *National Fee Pool Calculation.* Divide the amount calculated for each Subdivision in paragraph 2.b by the total amount calculated for all Subdivisions and multiply that fraction by the defendant's share of the Contingency Fee Fund to figure each Subdivision's share of the same.

Illustrative example:

$\$220,000$ [from para. 2.b] \div $\$600,000,000$ [nat'l total] = 0.036666%
0.036666% * $\$159,729,230.89$ [Cardinal nat'l share] = $\$58,567.38$

- b. *Separate State Fee Pools Calculation.* Divide the amount calculated for each Subdivision in paragraph 2.b by the total amount calculated for all Subdivisions in the same State and multiply that fraction by the defendant's share of the Contingency Fee Fund for that State to figure each Subdivision's share of the same.

Illustrative example:

$\$220,000$ [from para. 2.b] \div $\$30,000,000$ [state total] = 0.733333%
0.733333% * $\$9,000,000$ [Cardinal state share] = $\$66,000$

The award of fees to Attorneys with Qualifying Representations of Participating Litigating Subdivisions will be the average of the figures calculated in paragraphs 3.a and 3.b above.²²

Paragraph 3.a represents allocation based on a proportional share of a National Fee Pool, while paragraph 3.b represents allocation based on a proportional share of the Separate State Fee Pools. In other words, for the National Fee Pool described above in paragraph 3.a, the contingency fee contract rate is compared to all other contingency fee contract rates in the nation. For the Separate State Fee Pools described above in paragraph 3.b, the contingency fee contract terms are compared to the other contingency fee contract terms in that same State. The National Fee Pool and the Separate State Fee Pools are given equal weighting. This is illustrated below.

Using the first methodology, Attorneys for two Subdivisions in different States with the same amount calculated under paragraph 2.b would be assigned the same amount under paragraph 3.a. Using the second methodology, Attorneys for the same two Subdivisions would be assigned different amounts under paragraph 3.b because they are in different States. Specifically, the Subdivision in the State with a smaller proportion of Participating Litigating Subdivisions would be allocated more than the Subdivision in the State with a greater proportion of Participating Litigating Subdivisions.

²² The model also enforces a maximum fee award of 20% of the amount calculated in 2.b. This rule is designed to prevent windfalls by addressing over-allocation in a small number of states with relatively few Litigating Subdivisions. An estimated 97% of Qualifying Representations are not impacted this rule.

EXHIBIT S

Agreement on the State Outside Counsel Fee Fund

1. **Creation of a State Outside Counsel Fee Fund.** The Settling Distributors and the Settling States agree to the creation of a state outside counsel fee fund to pay reasonable attorneys' fees of Settling States which have retained outside counsel in connection with litigation against the Settling Distributors (such fund, the "*State Outside Counsel Fee Fund*").

2. **State Outside Counsel Fee Fund Administration.** The State Outside Counsel Fee Fund shall be administered separately from the Common Benefit Fund, the Contingency Fee Fund, the State Cost Fund, and the MDL Expense Fund. A committee of Attorneys General shall oversee the State Outside Counsel Fee Fund (the "*Fee Fund Committee*"). The Fee Fund Committee shall initially consist of the following States: (a) Delaware; (b) Florida; (c) Georgia; (d) Indiana; (e) Michigan; (f) Ohio; and (g) Rhode Island. The Fee Fund Committee shall select a settlement fund administrator, who may or may not be different from the Settlement Fund Administrator (the "*Fee Fund Administrator*") and who shall administer the State Outside Counsel Fee Fund according to the guidelines and directives of the Fee Fund Committee.

3. **State Outside Counsel Fee Eligibility.** To receive any amount from the State Outside Counsel Fee Fund, an outside counsel to a Settling State must have filed and maintained an action in the name of a Settling State or its Attorney General against a Settling Distributor in a state or federal court as of June 1, 2021. No Settling State shall receive funds from both the State Outside Counsel Fee Fund and the Additional Restitution Amount as set forth in Section IX.

4. **State Outside Counsel Fee Fund Amount.** The Settling Distributors shall pay funds into the State Outside Counsel Fee Fund according to the schedule set forth below, subject to any suspensions, offsets, reductions, or adjustments provided for in the Agreement or described below:

Payment Year 1 Payment Date	\$136,044,379
Payment Year 2 Payment Date	\$129,230,769
Payment Year 3 Payment Date	\$17,417,160

5. **State Outside Counsel Fee Fund Availability and Calculation of Amount.**
- The State Outside Counsel Fee Fund shall be available to compensate private outside counsel for Settling State Attorneys General for approved fees arising out of representation of the Settling State pursuant to the schedule developed by the Fee Fund Committee and provided to the Settling Distributors.
 - Fees shall be calculated by adding two components: (a) a fixed amount consisting of fifty percent (50%) of the amount allocated to a Settling State pursuant to Exhibit F multiplied by 4.5%; and (b) a proportional percentage of the remaining fee due under that Settling State's contract assuming that fifty

percent (50%) of the Settling State's recovery is allocable to a Settling State (rather than allocable to the Settling State's Participating Subdivisions) so that the fees of all Settling States (minus the fixed amount that would have been allocated to any Non-Settling States had they become Settling States) exhausts the State Outside Counsel Fee Fund. The proportional share percentage will be the same for each Settling State included in the State Outside Counsel Fee Fund. All amounts paid will be less any costs or fees of the Fee Fund Administrator.

6. **Payment by the Fee Fund Administrator.**

- a. If a Settling State's outside counsel agrees that the amount calculated in Paragraph 5 above either satisfies in full or exceeds the amounts owed to all such Settling State's outside counsel, then upon written notice waiving all entitlement to any additional fee, the Fee Fund Administrator shall pay that Settling State's outside counsel the amount that satisfies the Settling State's obligation in full and, in no event more than (i) such obligation or (ii) the amount pursuant to the calculation and any schedule created by the Fee Fund Committee.
- b. If a Settling State's outside counsel does not agree that the amount calculated in Paragraph 5 above either satisfies in full or exceeds the amounts owed by the Settling State, then the Settling State's share shall be placed in an interest-bearing escrow account (less reasonable expenses of the Fee Fund Administrator) and held unless and until the Settling State and its outside counsel agree in a signed writing to a resolution of the amount outstanding or there is a final judgment entered that is no longer appealable.
- c. Upon being provided a signed, written agreement or the final non-appealable judgment, the Fee Fund Administrator shall release monies from the State Outside Counsel Fee Fund in either the amount held by the Fee Fund Administrator, if the amount of the agreement or judgment is equal to or more than the amount held, or the amount indicated in the agreement or in the final judgment, if the amount in the agreement or judgment is less than the amount held.
- d. Nothing herein, including the amounts listed in paragraph 5 above, shall prevent a Settling State from arguing in any proceeding with its outside counsel that (i) its recovery was less than fifty percent (50%) of the recovery in the Settlement Agreement down to and including fifteen percent (15%) of the total recovery; (ii) any payment should be discounted by an appropriate discount rate commensurate to the risk of the Settlement Agreement and the timeline that the Settling State is receiving its payments; (iii) the settlement amount should be lower because the amount a Settling State receives was reduced because such Settling State's outside counsel failed to obtain joinder from a Settling State's Subdivision(s) that the outside counsel also

represented; or (iv) any limitation placed by the Settling Distributors bars payment of a higher fee to outside counsel.

- e. In the event the amount due to the Settling State's outside counsel from an escrow account is less than the total amount of funds escrowed on the account of the Settling State, the balance shall be paid to the Settling State. In no event, other than a State becoming a Non-Settling State, shall funds revert to a Settling Distributor.
- f. Amounts owed by Settling Distributors to the State Outside Counsel Fee Fund shall be reduced and/or credited to Settling Distributors by amounts allocated on the above-mentioned schedule for outside counsel in Non-Settling States.

7. Reversion or Reduction of Amounts owed to Non-Settling States. Amounts owed by Settling Distributors to the State Outside Counsel Fee Fund shall be reduced proportionally across payments owed by the Settling Distributors by amounts allocated to the fixed amount on the below schedule for outside counsel in the event that a listed State becomes a Non-Settling State. In the event the Fee Fund Administrator receives part or all of the fixed amount due to a Non-Settling State from a Settling Distributor, the Fee Fund Administrator shall return the amount allocable to that Non-Settling State's fixed amount to the Settling Distributor.

State	Distributor Allocation %	Distributor Payment Amount	State Share	Contract Rate	Full Contract Amount	Fixed Amount
Alabama	1.6419%	\$312,711,699.09	\$156,355,849.55	TIPAC	\$18,201,265.32	\$7,036,013.23
Alaska	0.2585%	\$49,223,759.07	\$23,611,879.53	20%	\$4,922,375.91	\$1,107,534.58
Arkansas	0.9663%	\$184,044,819.65	\$92,022,409.82	TIPAC	\$8,101,120.49	\$4,141,008.44
Delaware	0.49%	\$93,322,747.66	\$46,661,373.83	21%	\$9,798,888.50	\$2,099,761.82
Florida	7.0259%	\$1,338,112,237.57	\$669,056,118.79	TIPAC	\$36,952,805.94	\$30,107,525.35
Georgia	2.7882%	\$531,024,939.66	\$265,512,469.83	8%	\$21,240,997.59	\$11,948,061.14
Hawaii	0.3418%	\$65,103,946.38	\$32,551,973.19	17%	\$5,533,835.44	\$1,464,838.79
Idaho	0.5254%	\$100,070,766.60	\$50,035,383.30	10%	\$5,003,538.33	\$2,251,592.25
Indiana	2.2169%	\$422,215,856.62	\$211,107,928.31	TIPAC	\$14,055,396.42	\$9,499,856.77
Kentucky	2.093%	\$398,614,767.86	\$199,307,383.93	TIPAC	\$12,215,369.20	\$8,968,832.28
Michigan	3.402%	\$647,928,460.07	\$323,964,230.04	12%	\$38,875,707.60	\$14,578,390.35
Mississippi	0.8899%	\$169,482,650.39	\$84,741,325.19	TIPAC	\$7,737,066.26	\$3,813,359.63
Montana	0.3422%	\$65,166,981.56	\$32,583,490.78	20, 18, and 15% by amount	\$5,916,934.37	\$1,466,257.09
Nevada	1.2487%	\$237,815,036.99	\$118,907,518.50	19%	\$22,592,428.52	\$5,350,838.33
New Hampshire	0.6259%	\$119,200,348.62	\$59,600,174.31	27%	16,092,047.06	\$2,682,007.84
New Mexico	0.8557%	\$162,975,902.53	\$81,487,951.27	24%	\$19,557,108.30	\$3,666,957.81
Ohio	4.3567%	\$829,751,250.63	\$414,875,625.32	TIPAC	\$24,243,781.27	\$18,669,403.14
Oklahoma	1.5832%	\$301,519,407.96	\$150,759,703.98	25%	\$37,689,926.00	\$6,784,186.68
Puerto Rico	0.7263%	\$138,330,459.13	\$69,165,229.57	25%	\$17,291,307.39	\$3,112,435.33
Rhode Island	0.4896%	\$93,239,095.60	\$46,619,547.80	17%	\$7,925,323.13	\$2,097,879.65
South Carolina	1.5835%	\$301,577,078.44	\$150,788,539.22	TIPAC	\$21,781,541.57	\$6,785,484.26
South Dakota	0.217%	\$41,327,454.40	\$20,663,727.20	12%	\$2,479,647.26	\$929,867.72

DISTRIBUTORS' 7.30.21
EXHIBIT UPDATES

Utah	1.1889%	\$226,438,902.67	\$113,219,451.34	TIPAC Modified by K	\$2,714,389.03	\$2,714,389.03
Vermont	0.2844%	\$54,169,670.90	\$27,084,835.45	TIPAC	\$4,958,483.55	\$1,218,817.60
Washington	2.3189%	\$441,644,189.13	\$220,822,094.57	Statute	\$10,900,000	\$9,936,994.26

EXHIBIT T

Agreement on the State Cost Fund Administration

1. **Creation of a State Cost Fund.** The Settling Distributors and the Settling States agree to the creation of a state cost fund to pay litigation costs and expenses associated with litigation and investigation related to the opioid litigation (such fund, the “*State Cost Fund*”). The State Cost Fund shall be administered separately from the Common Benefit Fund, the Contingency Fee Fund, the State Counsel Fee Fund, and the MDL Expense Fund.
2. **State Cost Fund Amount and to Whom Owed.** On the Payment Date of Payment Year 1, the Settling Distributors shall pay into the State Cost Fund \$56,538,461.00 (the “*State Cost Fund Amount*”). No funds may be released from the State Cost Fund to Non-Settling States.
3. **State Cost Fund Committee.** A committee of Attorneys General or their designated representatives (such committee, the “*State Cost Fund Committee*”) shall oversee the State Cost Fund. The committee shall initially consist of the following States: (a) Delaware; (b) Florida; (c) Georgia; (d) New York; (e) North Carolina; (f) Ohio; (g) Tennessee; and (h) Texas. The Attorneys General may by majority vote add or change the composition of the State Cost Fund Committee, including replacing any above State, if that State is not a Settling State.
4. **State Cost Fund Administrator.** The State Cost Fund Committee shall select an administrator (the “*State Cost Fund Administrator*”). The State Cost Fund Administrator may or may not be different from the Settlement Fund Administrator. The State Cost Fund Administrator shall administer the State Cost Fund and direct payments to Settling States.
5. **State Cost Fund Guidelines.** Monies in the State Cost Fund shall be released without any delay to reimburse Settling States for documented costs incurred or paid in connection with litigation and investigation related to the opioid litigation. In allocating the State Cost Fund, no funds shall be allocated for costs incurred after July 21, 2021. The State Cost Fund Committee shall establish guidelines for the submission and approval of expenses eligible for reimbursement from the State Cost Fund. The State Cost Fund Administrator shall, in accordance with such guidelines, receive from Settling States records sufficient to demonstrate the incurrence and payment of each expense attributable to litigation or investigation related to the opioid litigation, including any outstanding National Association of Attorneys General grant.
6. **State Cost Fund Payment Priorities and Residual.** To the extent the aggregate eligible submissions of costs and expenses from Settling States exceed the State Cost Fund Amount, payments to Settling States shall be paid in the order described in this section until the State Cost Fund is exhausted. If the State Cost Fund is unable to fully pay costs at any of the following levels, then Settling States with costs at that level shall be paid on a proportional basis. All expenses with a lesser priority from the level where the State Cost Fund is exhausted will not be reimbursed from the State Cost Fund. Costs shall be paid in the following order of priority:

(a) the reasonable costs of the State Cost Fund Administrator, if any; (b) repayment of the National Association of Attorneys General grants connected to opioid litigation; (c) costs incurred or paid by outside counsel for a Settling State litigating against the Settling Distributors apart from any fee owed; (d) litigation-related costs attributable to the Settling Distributors incurred or paid by a Settling State litigating against the Settling Distributors; and (e) pre-suit investigation-related costs attributable to the Settling Distributors incurred or paid by either a Settling State outside counsel (not including any amount of fees or any costs which have already been reimbursed pursuant to clause (c), above) or a Settling State investigating the Settling Distributors. If the State Cost Fund has additional monies after payment of the State Cost Fund Administrator's and all Settling States' submitted costs, then the remaining funds will be provided to the National Association of Attorneys General to be placed in the Financial Services Fund for the purpose of funding grants for consumer protection- or healthcare-related enforcement or training activities. In determining what costs are attributable to the Settling Distributors, the State Fund Committee shall develop a guideline that ensures that all Settling States are treated equitably.

EXHIBIT U

ABC IRS Form 1098-F

0303 VOID CORRECTED

FILER'S name, street address, city or town, state or province, country, ZIP or foreign postal code, and telephone no. [APPROPRIATE OFFICIAL] [DESIGNATED STATE] [ADDRESS]		1 Total amount required to be paid \$ 6,379,375,013.53	OMB No. 1545-2284 Form 1098-F (Rev. December 2019)	Fines, Penalties, and Other Amounts
		2 Restitution/remediation amount \$ 5,839,378,859.97	For calendar year 2021	
FILER'S TIN XX-XXXXXXX	PAYER'S TIN 23-3079390	3 Compliance amount \$	4 Date of order/agreement XX/XX/2021	Copy A For Internal Revenue Service Center File with Form 1096. For Privacy Act and Paperwork Reduction Act Notice, see the current General Instructions for Certain Information Returns.
PAYER'S name AmerisourceBergen Corporation		5 Jurisdiction U.S. District Court for the Northern District of Ohio and jurisdictions of other cases settled under the Settlement Agreement entered into by the Settling Distributors and Settling States (each as defined in such agreement), dated as of [].		
Street address (including apt. no.) 1 West First Avenue		6 Case number No. 1:17-MD-2804 and other cases settled under the Settlement Agreement entered into by the Settling Distributors and Settling States (each as defined in such agreement), dated as of [].		
City or town, state or province, country, and ZIP or foreign postal code Conshohocken, PA 19428		7 Name or description of matter/suit/agreement National Prescription Opiate Litigation		
		8 Code A, B, I		

Form **1098-F** (Rev. 12-2019) Cat. No. 71382B www.irs.gov/Form1098F Department of the Treasury - Internal Revenue Service
Do Not Cut or Separate Forms on This Page — Do Not Cut or Separate Forms on This Page

EXHIBIT V

Cardinal IRS Form 1098-F

0303 VOID CORRECTED

FILER'S name, street address, city or town, state or province, country, ZIP or foreign postal code, and telephone no. [APPROPRIATE OFFICIAL] [DESIGNATED STATE] [ADDRESS]		1 Total amount required to be paid \$ 6,358,796,384.46	OMB No. 1545-2284 Form 1098-F (Rev. December 2019) For calendar year 20 <u>21</u>	Fines, Penalties, and Other Amounts
		2 Restitution/remediation amount \$ 5,820,542,153.63		
FILER'S TIN XX-XXXXXXX	PAYER'S TIN 31-0958666	3 Compliance amount \$	4 Date of order/agreement XX/XX/2021	Copy A For Internal Revenue Service Center File with Form 1096. For Privacy Act and Paperwork Reduction Act Notice, see the current General Instructions for Certain Information Returns.
PAYER'S name Cardinal Health, Inc. and consolidated subsidiaries		5 Jurisdiction U.S. District Court for the Northern District of Ohio and jurisdictions of other cases settled under the Settlement Agreement entered into by the Settling Distributors and Settling States (each as defined in such agreement), dated as of [].		
Street address (including apt. no.) 7000 Cardinal Place		6 Case number No. 17-MD-2804 and other cases settled under the Settlement Agreement entered into by the Settling Distributors and Settling States (each as defined in such agreement), dated as of [].		
City or town, state or province, country, and ZIP or foreign postal code Dublin, Ohio 43017		7 Name or description of matter/suit/agreement National Prescription Opiate Litigation		
		8 Code A, B, I		

Form **1098-F** (Rev. 12-2019) Cat. No. 71382B www.irs.gov/Form1098F Department of the Treasury - Internal Revenue Service
Do Not Cut or Separate Forms on This Page — Do Not Cut or Separate Forms on This Page

EXHIBIT W

McKesson IRS Form 1098-F

0303 VOID CORRECTED

FILER'S name, street address, city or town, state or province, country, ZIP or foreign postal code, and telephone no. [APPROPRIATE OFFICIAL] [DESIGNATED STATE] [ADDRESS]		1 Total amount required to be paid \$ 7,840,457,678.30	OMB No. 1545-2284 Form 1098-F (Rev. December 2019)	Fines, Penalties, and Other Amounts
		2 Restitution/remediation amount \$ 7,176,784,986.23	For calendar year 20 21	
FILER'S TIN XX-XXXXXXX	PAYER'S TIN XX-XXXXXXX	3 Compliance amount \$	4 Date of order/agreement XX/XX/2021	Copy A For Internal Revenue Service Center File with Form 1096. For Privacy Act and Paperwork Reduction Act Notice, see the current General Instructions for Certain Information Returns.
PAYER'S name McKesson Corporation		5 Jurisdiction U.S. District Court for the Northern District of Ohio and jurisdictions of other cases settled under the Settlement Agreement entered into by the Settling Distributors and Settling States (each as defined in such agreement), dated as of [].		
Street address (including apt. no.) 6535 N. State Highway 161		6 Case number No. 1:17-MD-2804 and other cases settled under the Settlement Agreement entered into by the Settling Distributors and Settling States (each as defined in such agreement), dated as of [].		
City or town, state or province, country, and ZIP or foreign postal code Irving, TX 75039		7 Name or description of matter/suit/agreement National Prescription Opiate Litigation,		
		8 Code A, B, I		

EXHIBIT X

Severity Factors

State	Severity Factor
Alabama	108.5243%
Alaska	107.8614%
American Samoa	102.7639%
Arizona	107.7129%
Arkansas	103.2818%
California	82.8688%
Colorado	95.2263%
Connecticut	121.0971%
Delaware	155.5946%
District of Columbia	88.3270%
Florida	107.9604%
Georgia	86.6675%
Guam	96.8019%
Hawaii	77.1051%
Idaho	93.0570%
Illinois	86.6318%
Indiana	108.6768%
Iowa	78.2056%
Kansas	89.6374%
Kentucky	150.0126%
Louisiana	105.2878%
Maine	132.7534%
Maryland	115.2160%
Massachusetts	110.3001%
Michigan	112.4239%
Minnesota	75.9148%
Mississippi	96.7243%
Missouri	107.8496%
Montana	99.7815%
N. Mariana Islands	100.2421%
Nebraska	71.9045%
Nevada	130.5519%
New Hampshire	144.4997%
New Jersey	102.3701%
New Mexico	128.9295%

DISTRIBUTORS' 7.30.21
EXHIBIT UPDATES

New York	91.4472%
North Carolina	102.2754%
North Dakota	76.0864%
Ohio	123.0063%
Oklahoma	129.3047%
Oregon	108.9094%
Pennsylvania	118.2821%
Puerto Rico	73.9803%
Rhode Island	143.8802%
South Carolina	99.6801%
South Dakota	76.4482%
Tennessee	129.9078%
Texas	71.6286%
Utah	119.5878%
Vermont	140.2239%
Virgin Islands	100.4396%
Virginia	88.1611%
Washington	100.5007%
Wisconsin	99.6616%
Wyoming	100.9659%